

FINAL REPORT

STATE STUDY NO. 111

POLYMER MODIFIED HOT MIX ASPHALT FIELD TRIAL

Prepared by

Gayle E. Albritton, PE

William F. Barstis, PE

Alfred B. Crawley, PE

December 1999

Conducted by

**Research Division
Mississippi Department of Transportation**

In Cooperation with the

**U.S. Department of Transportation
Federal Highway Administration**

1. Report No. FHWA/MS-DOT-RD-99-111		2. Government Accession No.		3. Recipient's Catalog No.	
4. Title and Subtitle Final Report Polymer Modified Hot Mix Asphalt Field Trial				5. Report Date December 1999	
				6. Performing Organization Code	
7. Author(s) Gayle E. Albritton, William F. Barstis and Alfred B. Crawley				8. Performing Organization Report No. MS-DOT-RD-99-111	
9. Performing Organization Name and Address Mississippi Department of Transportation Research Division P O Box 1850 Jackson MS 39215-1850				10. Work Unit No. (TRAIS)	
				11. Contract or Grant No.	
12. Sponsoring Agency Name and Address Federal Highway Administration				13. Type Report and Period Covered Final Report	
				14. Sponsoring Agency Code	
15. Supplementary Notes					
<p>16. Abstract</p> <p>A problem plaguing HMA pavements is rutting, which develops because of the high summer temperatures and heavy trucks. Many different polymer modifiers for asphalt cement have been developed to help improve both the rutting and thermal cracking problems of HMA by altering the properties of the asphalt cement binder.</p> <p>The primary objective of this research was to evaluate the engineering properties and performance, especially rut resistance, of dense graded HMA containing specific polymer modifiers. The polymer modifiers were used in the HMA for the top two pavement layers of an HMA overlay of a flexible pavement. The nine modifiers considered in this study included two crumb rubbers and one gelled asphalt.</p> <p>Primary conclusions and recommendations resulting from this study include the following:</p> <ol style="list-style-type: none"> 1. Each polymer required mixing at a higher temperature than regular HMA. These temperatures ranged from 320° to 351°F. 2. The modified HMA mixes were successfully produced in a normal HMA production facility. Most of the modifiers did not require a blending unit. 3. Brookfield Viscometer tests showed that the modifiers were all more viscous at the lower temperatures. 4. Results of the GTM tests showed that the laboratory specimens had sufficient shear strength to resist the stress state in the pavement and that the air voids were above the flushing level and were consistent with design values. 5. Results to date indicate that all the modified binders are providing superior rutting resistance as compared to the control binder. This validates the wisdom of using modified binders for areas of high equivalent single axle loading (ESAL). Continued monitoring will help to better quantify the improvement provided by the modified binders. 6. The APA test results correlate well with field rutting measurements for most of the polymer modifiers considered in this study. This indicates the potential for using the APA to predict the relative rutting performance of different polymer modifiers. Research should be conducted to substantiate this use of the APA. 7. The selection of a polymer modified asphalt binder grade based on the high temperature component of the PG designation could be quite inappropriate for a given project, especially when crumb rubber modifiers are considered for use in the HMA. 					
17. Key Words Polymer modified hot mix asphalt pavement, crumb rubber modified hot mix asphalt pavement			18. Distribution Statement Unclassified		
19. Security Classif. (of this report) Unclassified		20. Security Classif. (of this page) Unclassified		21. No. of Pages 118	
				22. Price	

NOTICE

The contents of this report reflect the views of the authors, who are responsible for the facts and accuracy of the data presented herein. The contents do not necessarily reflect the views or policies of the Mississippi Department of Transportation or the Federal Highway Administration. This report does not constitute a standard, specification, or regulation.

This document is disseminated under the sponsorship of the Department of Transportation in the interest of information exchange. The United States Government and the State of Mississippi assume no liability for its contents or use thereof.

The United States Government and the State of Mississippi do not endorse products or manufacturers. Trade or manufacturers names appear solely because they are considered essential to the object of this report.

ACKNOWLEDGMENT

The study reported herein was conducted by the Mississippi Department of Transportation (MDOT) under the sponsorship of the Federal Highway Administration, Mississippi Division Office. This work was accomplished during the period March 1995 through May 1999 under the supervision of Mr. Alfred B. Crawley, State Research Engineer followed by Ms. Joy F. Portera, State Research Engineer. This report was prepared by Messrs. Gayle E. Albritton, William F. Barstis and Alfred B. Crawley of the MDOT Research Division.

The authors wish to express their appreciation to the many people whose efforts contributed to the success of this study. Acknowledgment is made to the late Mr. Glynn R. Gatlin who headed up the materials team for conducting Gyrotory tests. Included on this team were Messrs. Muralidhar Seshadri and Gary S. Browning. Messrs. Johnny L. Hart and Reginald Jenkins supported the project by collecting the many modified asphalt samples. Appreciation is expressed to personnel of Ergon Technical Development who were most supportive in obtaining samples. Mr. John W. Avent of the Research Division was key to this successful project by providing support during paving of the many test sections. Additional acknowledgment is made to involved personnel in the Second District of MDOT. Much appreciation is given to Mr. Joe Welch, Manager for Lehman-Roberts Mississippi Operations, for his continuous support before and during the paving.

During the period of this study, the Executive Director of MDOT was Dr. Robert L. Robinson followed by Mr. Kenneth I. Warren. The Deputy Executive Director / Chief Engineer was Mr. James D. Quin, Mr. Kenneth I. Warren, and Mr. James Kopf, respectively.

TABLE OF CONTENTS

<u>Section</u>	<u>Page</u>
CHAPTER 1. INTRODUCTION	1
BACKGROUND	
OBJECTIVES	
SCOPE	
OTHER MDOT POLYMER PROJECTS	
MDOT SPECIAL PROVISION	
CHAPTER 2. PRECONSTRUCTION EVALUATION OF PAVEMENT	4
HISTORICAL INFORMATION	
TRAFFIC VOLUMES	
DETAILS OF PROJECT	
CHAPTER 3. DESIGN AND CONSTRUCTION	7
POLYMER MIXTURE DESIGNS	
ASPHALT PLANT	
CONSTRUCTION OF PAVEMENT	
TEST SECTIONS	
CHAPTER 4. TESTING PROCEDURES AND RESULTS	23
ACCEPTANCE TESTS	
BROOKFIELD VISCOMETER TESTS	
GYRATORY COMPACTOR TESTS	
GYRATORY TEST MACHINE TESTS	
PERFORMANCE TESTS	
CHAPTER 5. CONCLUSIONS AND RECOMMENDATIONS	53
CONCLUSIONS	
RECOMMENDATIONS	
REFERENCES	55
APPENDIX A. ROLLING PATTERNS	56
APPENDIX B. ASPHALT INSPECTORS DAILY REPORTS	75
APPENDIX C. MANUAL RUT MEASUREMENTS	116

LIST OF FIGURES

<u>Figure</u>		<u>Page</u>
1.	Asphalt plant	10
2.	Hot mix storage silo	10
3.	Truck loaded under silo	11
4.	Asphalt cement storage tanks	11
5.	Tanker unloading modified asphalt cement	12
6.	Mobile blending unit	12
7.	Unloading of hot mix into transfer machine	13
8.	Transfer of hot mix to paver	13
9.	Paver in inside lane	14
10.	Paver in outside lane	14
11.	Large steel wheel vibratory roller	15
12.	Small steel wheel roller	15
13.	Section limits for study	16
14.	Lab and field air voids for binder course	29
15.	Lab and field air voids for surface course	30
16.	Viscosity chart for binder courses	31
17.	Viscosity chart for surface courses	32
18.	GTM force diagram	33
19.	Average shear strength computed from GTM data	34
20.	Average voids computed from GTM data	35
21.	FWD deflections for Kraton	36

22.	FWD deflections for Styrelf	37
23.	FWD deflections for Novophalt	38
24.	FWD deflections for Rouse Rubber	39
25.	FWD deflections for Ultrapave	40
26.	FWD deflections for Seal-O-Flex	41
27.	FWD deflections for Cryopolymer Rubber	42
28.	FWD deflections for Multigrade	43
29.	FWD deflections for CONTROL Section	44
30.	Rut measurements for inside wheel path	45
31.	Rut measurements for outside wheel path	46
32.	APA average rut depths at 8,000 cycles and 120 ⁰ F	47
33.	APA average rut depths of cores at 8,000 cycles	48

LIST OF TABLES

1.	Material types for polymer modified mixes	17
2.	Gradation of polymer modified mixes	18
3.	Job mix properties for polymer modified mixes	18
4.	Actual stationing for test, control, and transition sections	19
5.	Actual job mix properties for modified and control mixes	49
6.	Rut and IRI performance measurements	50
7.	Skid test results	51
8.	Relative ranking of the different modifiers	52

CHAPTER 1: INTRODUCTION

This project was awarded in May 1994 to Lehman-Roberts Company to rehabilitate some existing pavement with hot mix asphalt (HMA) combined with polymer modifiers. Construction of the modified HMA sections did not occur until the 1996 construction season because of the milling and substantial HMA tonnage to be placed prior to placement of the polymer modified HMA.

BACKGROUND

Rehabilitation of existing asphalt and concrete pavements is most often accomplished with HMA overlays. A problem plaguing HMA pavements is rutting, which develops because of the high summer temperatures and heavy trucks. A rut, as defined by Webster, is the formation of a recessed track, channel, or furrow, worn by the habitual passage of a wheel on the surface of pavement. This channeling effect, depending on its severity, causes drainage, safety, and ride quality problems that must be resolved in some manner. For rutting up to approximately 1 inch, the typical rehabilitation procedure in the past has been to either overlay with HMA or combine milling of the rutted pavement with an overlay.

Many different polymer modifiers for asphalt cement have been developed to help improve both the rutting and thermal cracking problems of HMA by altering the properties of the asphalt cement binder. Manufacturers of polymer modifiers claim the incorporation of their product with the asphalt cement binder in the manufacture of HMA can significantly extend the service life of HMA pavements. These polymer modified pavements are reputed to resist rutting, improve overall stability, and increase useful life. If additional service life can be achieved, then life cycle costs can be lowered, thereby allowing overall savings to the cost of maintaining pavements.

OBJECTIVES

The primary objective of this research was to evaluate the engineering properties and performance, especially rut resistance, of dense graded HMA containing specific polymer modifiers in comparison to the other polymer modified HMA mixes as well as to a control section containing no modifiers. The polymer modifiers were used in the HMA for the top two pavement layers (total thickness of 3 inches) of an HMA overlay of a flexible pavement. This project was located on I-55 in the Grenada area, an area that had experienced unacceptably high rutting in recent years. This research also incorporated data for other polymer modified HMA mixes used on projects that the Mississippi Department of Transportation (MDOT) had constructed from 1993 through the date of construction for this polymer modifier field trial.

SCOPE

The experimental design called for the use of nine different modifiers, each to be used in sections approximately 0.5 mi. long in the 1.5 inch top binder and 1.5 inch surface courses. Transition sections, also approximately 0.5 mi. long, separated the test sections. All test sections as well as the control section were in the northbound lanes of I-55 and had essentially the same type and amount of traffic loading. The control section with no modifier comprised the remainder of the northbound lanes outside the test sections and transitions and contained at least 2 miles having the same general topography as that in the test sections. Other than the modified binder, all other HMA material parameters were the same throughout the test and control sections. Asphalt cement grade AC-20 was the base asphalt for all the modified asphalt cement binders. The control section utilized an AC-30 asphalt cement, which is the standard asphalt cement used by MDOT.

The nine different modifiers were specified by brand name and manufacturer. A special effort was made to select modifiers from the different chemical groups that are in widespread use for modifying HMA. Polymer loading for each different polymer was determined on the basis of its manufacturer's recommendation along with documented previous usage of the polymer for traffic and environmental conditions similar to those to be encountered on this project.

The following is a list of the modifiers used in this research:

<u>TRADENAME</u>	<u>MANUFACTURER</u>	<u>TYPE</u>
KRATON	Shell Chemical Company	SBS Block Copolymer
ULTRAPAVE	Textile Rubber & Chemical	SB Latex
NOVOPHALT	Advanced Asphalt Tech.	LDPE (Recycled)
STYRELF	Koch Materials	SB Block Copolymer
GF-80 RUBBER	Rouse Rubber Industries	-80 Mesh Tire Rubber
SEAL-O-FLEX	Ergon	SBS
VESTOPLAST-S	VP-S Company	Ethylene, Butylene, Terpolymer
MULTI-GRADE	Asphalt Materials	Gelled Asphalt
CRYO-80 MESH	Cryopolymer	Cryogenic Ground Rubber

The nine modifiers included two crumb rubbers and one gelled asphalt.

OTHER MDOT POLYMER PROJECTS

Immediately joining this project to the south is another project that experienced unacceptable rutting before the rehabilitation project was completed. This project, Project Number 54-0055-03-067-11, 12, 13, consisted of rubblization of 8 inches of CRCP in the northbound lanes, installation of edge drains at each edge, and an overlay with 6.5 inches of HMA. The

southbound lanes of CRCP were overlaid with 7 inches of HMA after punchout repair. Another feature of this project was modifying the crown to have a 2 percent cross-slope. SEAL-O-FLEX modified binder was used on most of the top binder course and all of the surface course on the northbound lanes in an effort to reduce and retard rutting. Modifications were made to the HMA job mix formula, such as limiting the use of natural sands to 10 percent.

Another project where a polymer modified binder was used was on Project Number 91-3082-76-011-10 on US 82 in Washington County. Polymer modifiers were used for pavements at all intersections where turning movements of heavy traffic has historically produced severely rutted pavement. SEAL-O-FLEX polymer was used at a rate of 6 percent of the binder content for the binder course and surface course.

In Warren County, VESTOPLAST-S modifier was used on a westbound section of Interstate 20, Project Number 59-0020-01-126-10, in a 1.5 inch lift of binder course and 1.5 inch lift of surface course. This modifier was added as a part of the aggregate at the rate of 7 percent of the binder content. Tests showed a marked increase in Marshall stability properties. Total modified mix for this project was 100 tons of binder course and 100 tons of surface course. This portion of the project is an overlay of an existing CRCP.

Other significant projects done by MDOT that utilized polymer modifiers were also documented in this study. Marshall mixture properties plus pavement performance data to include ride quality, rut depths, and deflection test results constitute the data collected for these other projects.

MDOT SPECIAL PROVISION

At about the same time that this study was being conducted in the field, MDOT approved Special Provision No. 907-702-6 Petroleum Asphalt Cement and Polymer Modified Petroleum Asphalt Cement. As related to polymers, the requirements of this special provision were the following:

- Unless otherwise specified, polymer modified asphalt cement for use in plant mix bituminous base and pavements shall conform to AASHTO Designation: MP-1, Grade PG 76-22.
- Asphalt cement Grade PG 76-22 shall be the product resulting from the addition of a polymer modifier to a PG 64-22 or lower grade asphalt cement and not by some other refining technique.
- The polymer shall be a Styrene Butadiene Styrene (SBS), a Styrene Butadiene Rubber (SBR) or an equal approved by the Engineer. The polymer shall be thoroughly blended with the asphalt cement at the refinery or terminal prior to shipment to the hot mix plant.
- Crumb rubber shall be produced by ambient grinding methods.

This policy was not in effect when this research study was initiated; hence, not all the modifier formulations (largely, percent modifier) used in this research would meet these specifications.

CHAPTER 2: PRECONSTRUCTION EVALUATION OF PAVEMENT

The test and control sections are located on the northbound roadway of I-55 in Grenada and Yalobusha counties. This Federal Aid project, Project Number 59-0055-03-070-10, 11, is located in northcentral Mississippi.

HISTORICAL INFORMATION

Original construction and rehabilitation information for this section of I-55 is given as follows:

Original Construction Information

<u>County</u>	<u>Log mi. Termini</u>		<u>Length</u> <u>mi.</u>	<u>Year</u>	<u>Original Construction</u>	
	<u>Beg.</u>	<u>End</u>			<u>Base, in</u>	<u>Pavement, in</u>
Grenada	7.347	12.736	5.389	1965	6 CTB ¹	12.5 HMA
Grenada	12.736	15.637	2.901	1964	11 CTB	4 HMA
Yalobusha	0.000	6.449	6.449	1964	11 CTB	4 HMA

Rehabilitation Information

<u>County</u>	<u>Log mi. Termini</u>		<u>Length</u> <u>mi.</u>	<u>Year</u>	<u>Type Rehabilitation</u>
	<u>Beg.</u>	<u>End</u>			
Grenada	7.347	12.736	5.389	1983	Mill 1 in, SBST ² , 2.5 in HMA
Grenada	7.347	12.736	5.389	1988	Mill 1.5 in, 1.5 in HMA outside ln.
Grenada	7.347	12.736	5.389	1991	Microsurface outside lane
Grenada	12.736	15.637	2.901	1980	Mill 1 in, SBST
Grenada	12.736	15.637	2.901	1983	SBST, 2.5 in HMA
Grenada	12.736	15.637	2.901	1988	Mill 1.5 in, 1.5 in HMA outside ln.
Grenada	12.736	15.637	2.901	1991	Microsurface outside lane
Yalobusha	0.000	6.449	6.449	1980	Mill 1 in, SBST
Yalobusha	0.000	6.449	6.449	1983	2.5 in HMA
Yalobusha	0.000	6.449	6.449	1988	Mill 1.5 in, 1.5 in HMA outside ln.
Yalobusha	0.000	6.449	6.449	1991	Microsurface outside lane

¹ Cement treated base

² Single bituminous surface treatment

In late 1993, samples of the roadway pavement were obtained transverse to the direction of traffic for the full depth of the existing pavement which revealed that rutting extended to the bottom of the HMA mix placed during the first rehabilitation project (top of the original HMA still in place) or approximately 3.5 in. The MDOT rehabilitation design committee decided that if satisfactory rehabilitation were to be achieved, this 3.5 in thickness of rutted pavement would have to be removed and replaced with new pavement.

TRAFFIC VOLUMES

Traffic for this segment of I-55 for 1994 is 14,000 ADT and year 2014 design traffic is projected to be 25,000 ADT with 28 percent trucks. Cumulative 18,000 lb. equivalent single axle loads (ESALs) for the design period is 18.95 million. A deflection survey (Dynaffect) resulted in a recommended additional structure of 3 in for the first 5.3 mi. and 4.5 in for the remaining 9.3 mi. These recommended thicknesses represent confidence levels between 85% and 98%.

DETAILS OF PROJECT

The typical sections for this project called for milling 3.5 in deep, 3 in of HMA base course, either 2 in or 3.5 in of HMA binder course, and 1.5 in of HMA surface course. The roadway south of 708+68 was to receive 2 in HMA binder course and the roadway north of station 708+68 was to receive 3.5 in of HMA binder course. Paved shoulder grades were to be adjusted with HMA. The cross-slope of the traffic lanes was to be increased from the existing 1.56% to 2%.

The items in the project specifications addressing the polymer modified HMA are described as follows:

1. Each modifier will be used in an approximate 0.5 mi. section in the top two pavement lifts for both northbound lanes (24 ft wide roadway) for a total thickness of modified HMA of 3.5 in (later changed to 3 in). Transition sections of approximate 0.5 mi. lengths will separate the various modifier sections. Polymer modified HMA will be permitted in the transition sections to the extent necessary to use any remaining modified binder prepared for the 0.5 mi. test section. All HMA in the transition sections will, however, be paid for at the price for non-modified HMA.
2. HMA aggregate gradation will be held constant for all modified HMA sections as well as the control section (remainder of the northbound lanes) for each pavement lift.
3. Modified binder content must be within 0.3 percent of the binder content of the non-modified HMA for the particular layer.
4. The base asphalt for the modified binders must be an AC-20. The base asphalt must be from the same source for all modified HMA sections as well as the control section, i.e., for all the northbound lanes for the top two pavement lifts.
5. Each modifier manufacturer will be required to have a technical representative on site throughout the production of modified HMA with their modifier.
6. The polymer loading to be used for each modifier must be approved by MDOT. Each manufacturer shall submit to the MDOT Research Engineer copies of at least three different HMA mix designs used previously which incorporated their modifier into HMA

for use under traffic (5 to 10 x 10⁶ – 18,000 lb. ESALs design loading) and environmental conditions similar to those to be encountered on this field trial. Traffic and environmental data shall be documented. Polymer loading, asphalt cement grade that was modified, modified binder properties, aggregate gradation, and strength properties shall be listed at a minimum. This information will be used by MDOT to determine a polymer loading range for each individual modifier. The purpose here is to utilize a polymer loading for each particular modifier that is in keeping with customary loading rates for previous applications of the particular modifier and to target similar HMA properties for all modified HMA mixes used on the project.

7. The modifiers will be specified by brand name and manufacturer. The specific modifier within a “family” of polymers under the same name brand will be selected by the manufacturer.
8. Each modifier manufacturer will be required to perform laboratory testing with their modified binder to include all the SHRP binder tests. These test results must be submitted to MDOT before actual production of the modified HMA. If the polymer manufacturers desire, they are encouraged to also submit data from the SHRP mixture tests as well.
9. Each modifier manufacturer will be required to submit samples of the base cement without modification, the modified asphalt cement, and the modifier. FTIR testing will be done to verify polymer loading.

CHAPTER 3: DESIGN AND CONSTRUCTION

This chapter covers the modified mixture designs by the MDOT Materials Division and details the asphalt plant and the paving of the roadway.

MIXTURE DESIGNS

The mix designs for the nine modified mixtures were the same for each with only the addition of the different modifier. Material types for the modified mixtures are given in table 1 for both the binder (high type binder course) HTBC and surface (high type surface course) HTSC. This table also lists the percentages of each type material. Both designs included reclaimed asphalt pavement (RAP) and the addition of 1 percent hydrated lime to reduce stripping. The gradation of the modified mixes are given in table 2 for both the binder and surface courses. The specified design range for the aggregate blend is also listed in table 2. Properties for the mixes are given in table 3. It is interesting to note that the job mix temperature for the modified mixes was 329° F which is 31° hotter than that for regular mix. For the modified mixes, the base petroleum asphalt cement was Grade AC 20 and the binder course had 4.8 percent and the surface course had 5.2 percent asphalt binder by weight of the total mix. The RAP used in both the binder and the surface mixes had an AC content of 5.13%. The RAP contributed 21% of the total AC used in the binder mix and 10% of the total AC used in the surface mix.

The mix design for the control section, both binder and surface courses, was the same as the modified mixes except that petroleum asphalt cement Grade AC 30 was used instead of the AC 20. The information contained in tables 1 through 3 also apply to the control section.

The polymer loading was a percentage of the base asphalt cement in the mix. This loading is given below:

<u>Tradename</u>	<u>Polymer Loading (%)</u>
CRYOPOLYMER	10.0
KRATON	4.25
MULTIGRADE	Indeterminable
NOVOPHALT	5.5
ROUSE RUBBER	10.0
SEAL-O-FLEX	4.25
STYRELF	4.3
ULTRAPAVE	3.0
VESTOPLAST	7.0

ASPHALT PLANT

The asphalt was produced in Lehman-Roberts plant near Grenada, MS. This plant was a batch plant with a single hot bin (figure 1). The hot mix asphalt was conveyed to the top of

the silo and stored for use (figure 2) and the trucks were loaded from a chute at the bottom of the silo (figure 3). In order to carryout this paving operation with so many products, the use of three asphalt cement storage tanks was necessary (figure 4). Two different modified asphalts for the test sections and a regular asphalt for the transition sections were laid in the same day requiring the use of all three storage tanks. For the modified asphalt cement that was terminal blended, and for the AC 30, the products were brought to the plant by tanker (figure 5). However not all the products were terminal blended. NOVOPHALT and Rouse Rubber were blended in a portable blending unit (figure 6) provided by Advanced Asphalt Technologies. The VESTOPLAST product was placed from bags into a machine that blew the polymer up a hose into the pugmill.

CONSTRUCTION OF PAVEMENT

Construction of the pavement started in the construction season of 1995 in which the milling was conducted and the lower layers of pavement were placed. Placement of the modified hot mix asphalt took place from July 8 through August 9, 1996. Early on July 8 the first polymer, which was Kraton, was placed on the inside lane. Temperature of the hot mix at the road was 325° F and all the trucks had tarpaulins which covered the mix while being transported to the roadway. Temperatures of the asphalt were taken in the truck when it arrived, in the hopper of the paver, and behind the paver. Each supplier had a certain temperature range that was requested and the temperatures of the asphalt in the trucks ranged from 320° to 351° F depending on the modifier.

The paving sequence began with the tandem dump trucks unloading the hot mix into the material transfer device (MTD) (figure 7). This MTD worked well with the hot mix being transferred into the hopper of the paver (figure 8). Paving was with a single 12 ft wide front loading paving machine. The paver is shown paving the inside and outside lanes in figures 9 and 10. Placement of the modified mixes appeared to be in a normal fashion as it would for regular HMA except for possibly more smoke and more rolling of the vibratory roller. Only steel wheel rollers were used on the modified mixes.

The rolling pattern was determined using a nuclear density gage. Each time a pass was made with the vibratory roller (figure 11), the density of the pavement was checked. Additional passes of the roller were applied until the density peaked. It took from three to five passes of the breakdown roller for this pattern to be determined depending on which modified asphalt was in place. It was interesting to note that with continued rolling of the modified asphalt caused the density to drop off and later to peak again. The rolling patterns established are given in detail in Appendix A. Temperatures of the pavement during this procedure were also measured and are listed in Appendix A. The vibratory roller sometimes left roller marks on the surface and a small steel wheel roller (figure 12) was able to remove these marks.

The procedure used by the contractor for the paving was to pave the inside lane with a modified asphalt for 0.5 mi. and then change over to regular mix which provided a 0.5 mi. transition section before the next modified asphalt was put down. During a day's time, two modified sections and two transition sections were paved. The inside lane binder sections for two modified asphalts were paved on day one. On the second day, the binder sections were paved in the outside lane. The shoulder was paved on the third day. This process

was then repeated for the surface course. Also, there was another reason for paving in this sequence. The inside lane was paved first and was the “control” strip for conducting the rolling pattern as well as verifying that all mix parameters were met before paving the outside lane.

Most of the paving with the modified asphalts went without any problems except for two instances. During the paving of the binder course for MULTIGRADE, the lab tests showed that the air voids were not acceptable and the Engineer recommended removal of this asphalt. However, it was decided to finish out the MULTIGRADE paving but not consider this section a test section. MULTIGRADE asphalt was placed again later during the operation without any incident. Also, during the initial paving of the binder course for VESTOPLAST, the hose on the blower unit filled with asphalt and the operation was stopped. Due to the difficulty in getting another hose, VESTOPLAST did not continue in the paving or in the study.

TEST SECTIONS

The actual stationing of each modified section as well as the stationing of the transition sections and control section are given in table 4. This table lists the modified asphalts in the order that they were paved. A 1000 ft test section was chosen within each modified section to be used for testing and observation in the future. These section limits are shown in figure 13.

Figure 1. Asphalt plant.

Figure 2. Hot mix storage silo.

Figure 3. Truck loaded under silo.

Figure 4. Asphalt cement storage tanks.

Figure 5. Tanker unloading modified asphalt cement.

Figure 6. Mobile blending unit.

Figure 7. Unloading of hot mix into transfer machine.

Figure 8. Transfer of hot mix to paver.

Figure 9. Paver in inside lane.

Figure 10. Paver in outside lane.

Figure 11. Large steel wheel vibratory roller.

Figure 12. Small steel wheel roller.

Figure 13. Section limits for study.

Table 1. Material Types for Polymer Modified Mixes

Binder HTBC - Type 6

Type Material	3/4-Inch Crushed Gravel	Mfg. Sand	Course Sand	#67 Limestone	Reclaimed Asphalt Material	#8 Limestone	Hyd. Lime
Recommended Material Blend (%)	20	19	10	20	20	10	1

Surface HTSC - Type 8

Type Material	3/4-Inch Crushed Gravel	1/2-Inch Crushed Gravel	Mfg. Sand	Reclaimed Asphalt Material	Course Sand	Ag. Limestone	Hyd. Lime
Recommended Material Blend (%)	31	25	18	10	10	5	1

Table 2. Gradation of Polymer Modified Mixes

Sieve Size	<u>Binder HTBC - Type 6</u>			<u>Surface HTSC - Type 8</u>		
	Aggregate Blend % Passing	Job Mix % Passing	Specified Design Range	Aggregate Blend % Passing	Job Mix % Passing	Specified Design Range
1 1/2						
1	100	100	100			
3/4	99	99	90-100	100	100	100
1/2	79.4	79	68-89	96.9	97	94-100
3/8	65.3	65	54-73	87.4	87	70-89
No. 4	41.5	42	34-50	54.8	55	36-55
No. 8	27.9	28	22-36	37.4	37	20-37
No. 16	21			27.6		
No. 30	15.7	16	9-19	20.5	20	8-20
No. 50	7.3	7	6-14	11.3	11	5-14
No. 200	3.9	3.9	2-8	5.4	5.4	2-7
	A.C.	4.8	4.0 Min.	A.C.	5.2	4.0 Min.

Table 3. Job Mix Properties for Polymer Modified Mixes

	<u>Binder HTBC - Type 6</u>	<u>Surface HTSC - Type 8</u>
Job Mix Temperature, Degrees F	329	329
Air Voids	4.00%	4.00%
VMA	14.70%	15.00%
Flow	15	13
Maximum Specific Gravity	2.418	2.378
% AC (RAP)	5.13	5.13
% AC (ADD)	3.77	4.69
% AC (TOTAL)	4.8	5.2
Stability, lbs.	2950	2820

Table 4. Actual stationing for test, control, and transition sections.

<u>Modifier</u>	<u>Course</u>	<u>Station-to-Station (Right Lane)</u>	<u>Date Placed</u>
KRATON	Binder	572 + 88 to 602 + 00	7/9/96
	Surface	572 + 50 to 608 + 25	7/12/96
TRANSITION	Binder	602 + 00 to 629 + 75	7/9/96
	Surface	608 + 25 to 626 + 50	7/12/96
STYRELF	Binder	629 + 75 to 657 + 00	7/9/96
	Surface	626 + 50 to 653 + 00	7/12/96
TRANSITION	Binder	657 + 00 to 679 + 00	7/9/96
	Surface	653 + 00 to 678 + 25	7/12/96
NOVOPHALT	Binder	679 + 00 to 707 + 70	7/18/96
	Surface	678 + 25 to 704 + 10	7/20/96
TRANSITION	Binder	707 + 70 to 735 + 10	7/18/96
	Surface	704 + 10 to 736 + 30	7/20/96

<u>Modifier</u>	<u>Course</u>	<u>Station-to-Station (Right Lane)</u>	<u>Date Placed</u>
ROUSE RUBBER	Binder	735 + 10 to 760 + 85	7/18/96
	Surface	736 + 30 to 769 + 00	7/20/96
TRANSITION	Binder	760 + 85 to 790 + 30	7/18/96
	Surface	769 + 00 to 789 + 65	7/20/96
ULTRAPAVE	Binder	790 + 30 to 824 + 00	7/23/96
	Surface	789 + 65 to 839 + 25	7/26/96
TRANSITION	Binder	824 + 00 to 7 + 00	7/23/96
	Surface	839 + 25 to 6 + 00	7/26/96
EQUATION AT COUNTY LINE		843 + 13 BK = 0 + 00 AH	
TRANSITION	Binder	7 + 00 to 56 + 88	7/23/96
	Surface	6 + 00 to 55 + 70	7/26/96

<u>Modifier</u>	<u>Course</u>	<u>Station-to-Station (Right Lane)</u>	<u>Date Placed</u>
SEAL-O-FLEX	Binder	56 + 88 to 84 + 50	7/30/96
	Surface	55 + 70 to 85 + 50	8/2/96
TRANSITION	Binder	No Transition	
	Surface		
CRYOPOLYMER RUBBER	Binder	84 + 50 to 120 + 55	7/30/96
	Surface	85 + 50 to 118 + 54	8/2/96
TRANSITION	Binder	No Transition	
	Surface		
MULTIGRADE	Binder	120 + 55 to 143 + 45	8/7/96
	Surface	118 + 54 to 143 + 00	8/9/96
TRANSITION	Binder	143 + 45 to 185 + 30	8/9/96
	Surface	143 + 00 to 187 + 00	8/9/96

<u>Modifier</u>	<u>Surface Course</u>	<u>Station-to-Station (Right Lane)</u>	<u>Date Placed</u>
CONTROL - C	Binder	185 + 30 to 283 + 50	7/16/96
	Surface	187 + 00 to 283 + 50	8/9/96

CHAPTER 4: TESTING PROCEDURES AND RESULTS

During the placement of the modified hot mix pavement sections, MDOT District Laboratory personnel took samples of the mix and conducted asphalt acceptance tests in the field laboratory. These results are discussed in this chapter. Also, other tests were conducted which included the SHRP Gyratory Compactor (SGC), The Corps of Engineers Gyratory Testing Machine (GTM), the rotational viscometer, tests to determine the “true” PG grading of the various modifiers, and performance testing of the completed pavement.

ACCEPTANCE TESTS

Results of the laboratory tests on the hot mix samples are contained in Appendix B. The actual job mix properties have been taken from this information and summarized in table 5. In addition, the design properties are listed for comparison. The order that the modifiers are listed in table 5 is the order in which they were paved. A discussion follows for each modifier and the control section. The air voids mentioned below refer to 75 blow Marshall specimens.

Air voids determined from the Marshall specimens and from field cores are shown in figure 14 for the HMA binder course and figure 15 for the HMA surface course. For the binder course, the laboratory air voids are in the range of 3-5 percent with the field air voids ranging from 4-8 percent. In all cases for the binder course, the air voids from the cores are higher than those from the laboratory. It is possible that the cores taken from the pavement received less compaction than did the samples with the Marshall hammer. For the surface course, the same is true except in one modifier.

KRATON Modifier

All of the actual properties for KRATON were within acceptable limits for the binder but the air voids were high for the surface. The main property for acceptance is air voids, which for this mix had a value of 4% for design for both layers with acceptance without a penalty of +1% or -1%. For the binder layer, the KRATON modifier had air voids of 3.4% and for the surface layer a value of 5.3%. A second test was conducted to check the air voids and this sample had air voids of 5.6 %. These high air voids for the surface course resulted in a deduction to be made on the pay item. Stability for the KRATON modified mix exceeded the design value for both material layers.

STYRELF Modifier

The air voids for STYRELF were 3.4 for the binder and 5.3 for the surface. A second sample was tested for air voids and resulted in a value of 5.3 also. A deduction was made because of the high values. All of the other property values were acceptable. The percent AC for STYRELF was 4.69 for the binder course, which was slightly on the low side of the design value of 4.8%. The AC for the surface course was 5.07%, which was slightly lower than the design value of 5.2%. Both of these values were acceptable. Stability for the

STYRELF modifier was quite high at values of 3986 lbs. for binder and 3957 lbs. for surface.

NOVOPHALT Modifier

The NOVOPHALT material was added to the mix by means of a blending unit on site. This in no way caused any problem with the hot mix, as the job mix properties were all acceptable. Stability values were acceptable even though the value for the binder was lower than the design.

ROUSE RUBBER Modifier

The ROUSE RUBBER product was added to the mix using the NOVOPHALT modifier blending unit. Air voids and VMA were good values; however, the flow for the binder was a value of 11 compared to the design value of 15. The maximum specific gravity and percent AC were also acceptable. The stability value of 2832 lbs. for the binder was less than the design value of 2945 lbs.

ULTRAPAVE Modifier

The binder mix for ULTRAPAVE was low on air voids with a value of 2.8%. A second test was conducted and increased the air voids only 0.1%. Test values for the surface were all acceptable.

SEAL-O-FLEX Modifier

All test values for SEAL-O-FLEX were within design limits. The stability values were the highest of any of the modifiers.

CRYOPOLYMER RUBBER Modifier

The binder properties were all in tolerance. However, the air voids for the surface mix was low. A second test was conducted and the air voids increased to an acceptable level.

MULTIGRADE Modifier

The air voids for the binder layer were low at 1.9% and a second sample was tested. This second test had air voids of 3.2%, which was an acceptable value. The air voids for the surface mix were high and the contractor was penalized for this mix. The stability values were on the low side.

CONTROL Section

Both the binder and surface test values were acceptable. Stability was low for both mixes.

ROTATIONAL VISCOMETER TESTS

The rotational viscometer was used as part of SHRP Binder Tests to determine viscosity of the different modifiers. Figure 16 displays the viscosity with respect to temperature for the binder courses. At the lower temperature of 275^o F the modifiers are all spread out ranging from a high viscosity value of 2600 cP for MULTIGRADE to a lower value of 500 cP for the CONTROL Section. All of the modifiers have higher viscosity at the lower temperature than the AC30 in the CONTROL. However, at the higher temperature of 374^o F, all of the modifiers are bunched together ranging from a high value of 400 cP for the NOVOPHALT modifier to a lower value less than 100 cP for the CONTROL and MULTIGRADE. The modifiers are all more viscous at the lower temperatures whereas the AC30 without a modifier did not change much in value.

A similar chart is shown in figure 17 for the surface course with the results being the same as for the binder course, i.e., scatter of the data at the lower temperature and a bunching of the data at the higher temperature. MULTIGRADE, which is a gel, had a very high viscosity at the lower temperature but has the lowest at the higher temperature. The unmodified AC30 did not change much with increase in temperature.

GYRATORY COMPACTOR TESTS

The SGC was also used as part of the SHRP binder tests to determine densities on 6 in diameter pills at 7 percent air voids. Twenty-four samples were made for each modifier for the right lane pavement and these samples were to be tested later in the Asphalt Pavement Analyzer to determine rutting resistance of each modified HMA.

GYRATORY TEST MACHINE TESTS

The US Army Corps of Engineers GTM was used to determine shear strength and air voids with respect to revolutions. Shear strength was calculated using the force diagram and equation from reference 1. The force diagram for computing shear strength has been reproduced and is shown in figure 18. Referring to the force diagram and taking moments about O (while neglecting wall friction and moment N x b), the formula for Gyratory shear (S_G) determined as follows:

$$S_G = 2 WL / Ah$$

where:

$$\begin{aligned} W &= p \times a = \text{Load on roller} \\ L &= \text{Length of roller lever arm} \end{aligned}$$

A	=	Cross sectional area of specimen
h	=	Height of specimen
p	=	Roller pressure
a	=	Effective area of roller piston

For GTM model 4C, which is the model used in this study, the value of shear strength becomes the following:

$$S_G = 4.00 p/h$$

Using the above equation, shear strength was computed for every 40th revolution of the 4 in diameter specimens up to 200 revolutions. The values of shear strength were averaged for these specimens and plotted in figure 19 with respect to revolutions. With increased revolutions, the shear strength decreases. However, the values of shear strength are above 38 psi indicating that the specimens had sufficient shear strength to resist the stress state in the pavement.

Air voids were computed from the GTM data for each modifier and these values were averaged. Averaged voids with respect to revolutions are shown in figure 20. Previous studies have established that 120 revolutions represent 5-10 years of interstate travel on the pavement. Also, flushing and plastic deformation can be expected at voids lower than 1.5 percent. As shown in the figure, there is variability in the mixes as the voids for the different modifiers vary. At 120 revolutions, the voids range from approximately 1.5 to 4 percent. The operators of the GTM did not notice any flushing in the pills.

PERFORMANCE GRADE (PG) OF THE MODIFIERS

At the time that this study was developed, the use of Performance Graded (PG) asphalt binders was not included in MDOT (or any other state highway agency) specifications. The contract documents instructed each modifier manufacturer to provide a modified binder appropriate for the traffic loading on the site. For this reason, the actual performance grades of the asphalts were not necessarily the same. The "true" PG grading of the various modifiers was determined after construction through tests by Ergon Technical Development (ETD). Table 8 provides a ranking of the different modifiers based on the average seven-day maximum pavement temperature component of the PG designation since rutting is a pavement performance parameter effected at high pavement temperatures.

PERFORMANCE TESTS

Performance tests were conducted approximately six months after the pavement construction had been completed. These tests included rutting, ride quality, skid, and falling weight deflectometer (FWD). Rut measurements were subsequently periodically obtained to monitor this parameter of pavement performance with time.

Six months after the pavement construction had been completed rut and ride quality tests were conducted using the South Dakota Profiler. The Profiler was run over the test sections starting at the beginning of the project and recording to the end of the project as given in table 6. The average rut depths for all sections were less than 0.12 in indicating,

as would be expected for new pavement, that the measurements for rut depth were insignificant. The International Roughness Index (IRI) for all sections were all less than 1.6 mm/m indicating excellent ride quality.

Skid tests were conducted for all nine sections. These values were obtained for the total sections as given in table 7. The average skid values range from 47 to 51. All of the skid numbers were above 35 indicating acceptable surface friction for all sections.

FWD tests were conducted on each section but the test section was limited to 500 ft within the overall section. Readings were taken every 25 ft through out the section. The deflections obtained are shown in figures 21 through 29. For the KRATON, STYRELF, and NOVOPHALT modifiers, the deflection values were below 0.003 in. The other modifiers had deflections that were less than 0.005 in. All of the sections have adequate structural capacity for the design traffic year.

Rut measurements were manually obtained subsequent to construction in both the inside and outside wheel paths of the outside lane of each test section. Both the measurements and the months these measurements were recorded are graphically depicted in figures 30 and 31. Appendix C lists the rut measurements that were averaged for use in these figures. The control section consistently experienced the greatest amount of rutting. Table 8 provides a ranking of the different modifiers based on manual rut measurements.

The Automated Pavement Analyzer (APA) was used to test cores and pills of the various modifiers. All of the APA test results presented in this report are from testing samples in the dry condition. Figure 32 shows average rut depths at 8,000 cycles and 120⁰F for both cores and pills. For the pills the Control mix experienced the greatest amount of rutting and the Styrelf modifier experienced the least amount of rutting. For the cores the rutting observed in both the Cryopolymer Rubber and Ultrapave modifiers exceeded the Control mix and the Seal-O-Flex modifier experienced the least amount of rutting. Table 8 provides a ranking of the different modifiers based on APA results of the pills from this figure. The pill rather than the core was selected for the basis of ranking in Table 8 since more uniformly prepared samples are used for comparison testing.

Figure 33 shows APA average rut depths of cores at 8000 cycles and at both 120⁰F and 147⁰F. At 147⁰F the Control mix experienced the greatest amount of rutting and the Styrelf modifier experienced the least amount of rutting. At 120⁰F the rutting experienced by the Cryopolymer Rubber and Novophalt modifiers exceeded the Control mix and the Styrelf modifier experienced the least amount of rutting. Table 8 provides a ranking of the different modifiers based on APA results of the cores at 147⁰F. This temperature was selected instead of 120⁰F for the comparison in Table 8 since this temperature better corresponds to the temperatures experienced by asphalt pavements on hot summer days in Mississippi and with the PG grade for Mississippi. Note that no Multigrade modifier cores were tested at 147⁰F.

The rut rankings in table 8 are the manual rut measurements, APA rut measurements on cores at 147⁰F and APA rut measurements on pills at 120⁰F. Five of the eight modifiers are within two rankings relative to each other; i.e., for example, the Styrelf modifier is ranked either first or second among the three rut rankings, Seal-O-Flex is ranked either second or third and so forth. The Kraton modifier is within three rankings and a greater dispersion is

observed with the two crumb rubber modifiers. Except for crumb rubber type polymer modifiers, the general agreement among the three rut rankings indicate the potential for using the APA to predict the relative rutting performance of polymer modifiers.

Considering the True PG Grade and Manual Rut Measurements rankings in table 8 there appears to be a poor correspondence between these two rankings. Note that both of the crumb rubber modifiers and the Kraton modifier are within 4 rankings relative to each other. This observation suggests that the selection of a modified asphalt binder grade based on the high temperature component of the PG designation could be quite inappropriate for a given project, especially when crumb rubber modifiers are considered for use in the HMA.

Figure 14. Lab and field air voids for binder course.

Figure 15. Lab and field air voids for surface course.

Figure 16. Viscosity chart for binder courses

VISCOSITY CHART FOR SURFACE COURSES

Figure 17. Viscosity chart for surface courses

Figure 18. GTM force diagram.

Figure 19. Average shear strength computed from GTM data.

Figure 20. Average voids computed from GTM data.

Figure 21.FWD deflections for Kraton.

Figure 22. FWD deflections for Styrelf.

Figure 23. FWD deflections for Novophalt.

Figure 24. FWD deflections for Rouse Rubber.

Figure 25. FWD deflections for Ultrapave.

Figure 26. FWD deflections for Seal-O-Flex

Figure 27. FWD deflections for Cryopolymer RUBber

Figure 28. FWD deflections for Multigrade

Figure 29. FWD deflections for Multigrade

RUT MEASUREMENTS FOR INSIDE WHEEL PATH

Figure 30. Rut measurements for inside wheel path.

RUT MEASUREMENTS FOR OUTSIDE WHEEL PATH

Figure 31. Rut measurements for outside wheel path.

APA AVERAGE RUT DEPTHS AT 8,000 CYCLES AND 120°F

Figure 32. APA average rut depths at 8,000 cycles and 120F

APA AVERAGE RUT DEPTHS OF CORES AT 8000 CYCLES

Figure 33. APA average rut depths at 8,000 cycles and 147F

Table 5. Actual Job Mix Properties for Modified and Control Mixes

<u>Modifier</u>	<u>Pavement Course</u>	<u>75 Blow Marshall Air Voids</u>	<u>Roadway Cores Air Voids</u>	<u>VMA</u>	<u>Flow</u>	<u>Maximum Sp. Grav.</u>	<u>% AC</u>	<u>Stability (</u>
DESIGN	Binder	4		14.7	15	2.418	4.8	13 122
	Surface	4		15	13	2.378	5.2	12 543
KRATON	Binder	3.4	4.3	14	16	2.421	4.68	15 506
	Surface	5.6	5.0	15.4	13	2.391	4.94	14 568
STYRELF	Binder	3.4	5.0	13.9	16	2.422	4.69	17 730
	Surface	5.3	7.6	15.9	18	2.381	5.07	17 601
NOVOPHALT	Binder	3.9	5.5	14.6	15	2.42	4.92	12 962
	Surface	5	6.1	15.5	11	2.384	5.03	14 946
ROUSE	Binder	3.4	5.1	14.2	11	2.418	4.83	12 577
	Surface	4.9	6.2	15.1	13	2.39	4.91	14 038
ULTRAPAVE	Binder	2.9	4.7	14	18	2.414	5.09	15 013
	Surface	3.9	6.5	14.5	18	2.383	5	17 668
SEAL-O-FLEX	Binder	3.4	8.0	14.3	20	2.415	4.77	18 109
	Surface	4.1	7.2	15.3	17	2.367	5.08	20 795
CRYOPOLYMER	Binder	4.3	6.3	15.2	12	2.416	4.98	14 403
	Surface	3.2	4.3	15.2	14	2.353	5.59	12 099
MULTIGRADE	Binder	3.2	4.9	13.2	13	2.405	4.66	12 953
	Surface	5.4	9	15.4	13	2.402	4.94	10 996
CONTROL	Binder	3.6	4.1	14.1	13	2.424	4.78	11 000
	Surface	4.6	5.5	15.5	11	2.382	5.33	10 124

Table 8. Rut and IRI Performance Measurements.

Project No.: 59-0055-03-070-10, 11
 County: Grenada and Yalobusha
 Route: I-55 Northbound Outside Lane
 Location: North of Papermill Road Interchange
 Test Date: March 12, 1997
 Test Time: 10:13 a.m.

Test Section	Distance (mi)		Rut Depth Avg. (in)	IRI Avg (mm/m)
	From	To		
KRATON	0.0	0.2	0.017	0.99
	0.2	0.4	0.045	0.54
	0.4	0.6	0.039	0.57
	0.6	0.8	<u>0.049</u>	<u>0.65</u>
	Average		0.037	0.67
STYRELF	1	1.2	0.097	0.48
	1.2	1.4	0.035	0.58
	1.4	1.8	<u>0.035</u>	<u>0.59</u>
	Average		0.056	0.54
NOVOPHALT	2	2.2	0.015	0.80
	2.2	2.4	-0.086	0.73
	2.4	2.6	<u>-0.027</u>	<u>0.82</u>
	Average		-0.026	0.72
ROUSE RUBBER	3	3.2	-0.052	0.94
	3.2	3.4	-0.037	0.76
	3.4	3.6	-0.049	0.84
	3.6	3.8	<u>-0.037</u>	<u>0.78</u>
	Average		-0.044	0.78
ULTRAPAVE	4.2	4.4	-0.045	0.88
	4.4	4.6	-0.068	0.66
	4.6	4.8	-0.084	0.66
	4.8	5	-0.072	0.66
	5	5.2	<u>-0.084</u>	<u>0.75</u>
	Average		-0.067	0.68
SEAL-O-FLEX	6	6.2	0.018	0.79
	6.2	6.4	-0.006	0.74
	6.4	6.6	-0.084	0.66
	6.6	6.8	<u>-0.026</u>	<u>0.82</u>
	Average		-0.025	0.75
CRYOPOLYMER RUBBER	6.8	7	-0.018	0.67
	7	7.2	-0.002	0.68
	7.2	7.4	<u>-0.022</u>	<u>0.67</u>
Average		-0.014	0.74	
MULTIGRADE	7.4	7.8	-0.041	0.92
	7.6	7.8	-0.061	0.74
	7.8	8	<u>-0.093</u>	<u>0.93</u>
Average		-0.065	0.66	
CONTROL	8.6	8.8	-0.047	0.72
	8.8	9	-0.028	0.74
	9	9.2	-0.051	0.77
	9.2	9.4	-0.045	0.79
	9.4	9.6	-0.008	0.71
	9.6	9.8	-0.017	0.74
	8.8	10	0.009	0.77
	10	10.2	0.012	0.81
	10.2	10.4	0.011	0.59
	10.4	10.6	<u>0.04</u>	<u>0.67</u>
	Average		-0.013	0.73

Table 7. Skid Test Results

Project No.: 59-0055-03-070-10,11
 County: Grenada and Yalobusha
 Route: I-55 Northbound Outside Lane
 Location: North of Papermill Road Interchange
 Test Date: March 27, 1997
 Test Time: 12:51 p.m.
 Weather: Clear (Temperature 75 F)

Test Section	Test No.	Distance. (mi)	Skid Numbers	Test Section	Test No.	Distance. (mi)	Skid Numbers
KRATON	1	0	47.7	SEAL-O-FLEX	34	6.21	50.3
	2	0.1	48.9		35	6.31	51.5
	3	0.2	47.1		36	6.41	51.4
	4	0.3	48.4		37	6.51	51.4
	5	0.4	48.4		38	6.61	51.4
	6	0.5	47.9		39	6.71	47.6
	7	0.6	49.4			Average	51
		Average	48				
STYRELF	8	1.03	45.1	CRYOPOLYMER RUBBER	40	6.81	50.1
	9	1.13	48.1		41	6.91	49.1
	10	1.23	48.0		42	7.01	50.6
	11	1.33	48.6		43	7.11	48.8
	12	1.43	48.6		44	7.21	51.0
	13	1.53	48.5		45	7.31	50.9
		Average	48		Average	50	
NOVOPHALT	14	2.02	44.5	MULTIGRADE	46	7.44	49.7
	15	2.12	47.2		47	7.54	48.6
	16	2.22	46.9		48	7.64	49.6
	17	2.32	47.0		49	7.74	48.4
	18	2.42	48.2		50	7.84	50.2
		Average	47		Average	49	
ROUSE RUBBER	19	3.01	46.3	CONTROL	51	8.69	48.9
	20	3.12	43.8		52	8.79	47.6
	21	3.22	48.4		53	8.89	47.6
	22	3.32	48.1		54	8.99	47.8
	23	3.42	46.4		55	9.09	49.6
	24	3.52	48.9		56	9.19	49.5
	25	3.62	48		57	9.29	50.0
		Average	47		58	9.42	50.7
ULTRAPAVE	26	4.15	49.1		59	9.49	49.2
	27	4.25	48.3		60	9.59	48.4
	28	4.35	48.1		61	9.69	47.1
	29	4.45	47.9		62	9.79	46.7
	30	4.55	49.5		63	9.89	47.5
	31	4.65	49.1	64	9.99	48.3	
	32	4.81	50.0	65	10.09	47.2	
	33	4.85	49.0	66	10.19	47.4	
			Average	49	67	10.29	46.9
				68	10.43	50.7	
					Average	48	

Table 8. Relative ranking of the different modifiers.

<u>True PG Grade</u>	<u>Manual Rut Measurements</u>	<u>APA on cores @ 147°F</u>	<u>APA on pills @ 120°F</u>
Seal-O-Flex 82 - 27	Rouse Rubber (Crumb Rubber)	Styrelf	Styrelf
Styrelf 77 - 29	Styrelf (SB Block Copolymer)	Seal-O-Flex	Cryopolymer Rubber
Novophalt 76 - 23	Seal-O-Flex (SBS Block Copolymer)	Rouse Rubber	Seal-O-Flex
Rouse Rubber 75 - 29	Kraton (SBS Block Copolymer)	Novophalt	Novophalt
Cryopolymer Rubber 75 - 28	Novophalt (LDPE)	Kraton	Ultrapave
Multigrade 72 - 24	Ultrapave (SB Random Copolymer Latex)	Ultrapave	Kraton
Kraton 71 - 25	Multigrade (Gelled Asphalt)	Cryopolymer Rubber	Rouse Rubber
Ultrapave 70 - 27	Cryopolymer Rubber (Crumb Rubber)	Control	Multigrade
Control 70 - 24	Control		Control

CHAPTER 5: CONCLUSIONS AND RECOMMENDATIONS

CONCLUSIONS

The following conclusions are based on laboratory and performance test results and on activities at the HMA plant.

8. Each polymer or rubber modifier required mixing at a higher temperature than regular HMA. These temperatures ranged from 320° to 351°F.
9. The modified HMA mixes were successfully produced in a normal HMA production facility. Most of the modifiers did not require a blending unit.
10. Once the rolling pattern was established for the modified HMA, further rolling caused the rolling pattern to break off and then to peak again. Initial rolling was with a steel-wheel vibratory roller and this was followed with a smaller steel-wheel static roller. (No pneumatic roller was used.)
11. Comparison of laboratory acceptance tests conducted during the construction and cores taken from the pavement the next morning showed that the laboratory air voids were closer to the design air voids than the field results.
12. Brookfield Viscometer tests showed that the modifiers were all more viscous at the lower temperatures.
13. Results of the GTM tests showed that the laboratory specimens had sufficient shear strength to resist the stress state in the pavement and that the air voids were above the flushing level and were consistent with design values.
14. Initial performance test results for the pavement test sections were low roughness and deflection readings and high skid values. These results indicate that the test sections were in an excellent initial condition.
15. Results to date indicate all the modifiers are out-performing the control section, both in terms of roadway rutting and rutting in the APA. It is important to note that the rutting on the control section is still relatively small at about 0.25 inch.
16. The selection of a modified asphalt binder grade based on the high temperature component of the PG designation could be quite inappropriate for a given project, especially when rubber modifiers are considered for use in the HMA.

RECOMMENDATIONS

1. It is obvious that all the modified binders are providing superior rutting resistance as compared to the control binder. This validates the wisdom of using modified binders for

areas of high equivalent single axle loading (ESAL). Monitoring of the test sections and the control section will continue for at least two more years.

2. The APA test results correlate well with field rutting measurements for the polymer modifiers indicating the potential for using the APA to predict the relative rutting performance of this type of modifier. Research should be conducted to substantiate this use of the APA.

REFERENCES

1. McRae, J. L., "Gyratory Testing Machine Technical Manual", Engineering Developments Company, Inc., 1993.

APPENDIX A
ROLLING PATTERNS

APPENDIX A. ROLLING PATTERNS
 POLYMER MODIFIED HMA FIELD TRIAL
 ROLLING PATTERN ESTABLISHED

<u>Supplier</u>	<u>Layer</u>	<u>Date</u>	<u>Time</u>	<u>Surface Temperature (F)</u>	<u>Pavement Temperature (F)@t/2</u>	<u>Density (lbs/ft³)</u>
KRATON	Binder	07/08/1996	9:10		328	148
			9:12		325	149.1
			9:13		324	150.4
			9:14		317	152.1
			9:15		312	152.6
			9:16		307	149
			9:17		302	151

MS DOT TICKET NO. 57255
 PLANT TEMP/TIME = 340F @ 8:26
 ROAD TEMP/TIME = 340F @ 9:04
 ROLLING PATTERN @ STA 580+00 NB I/S LANE

POLYMER MODIFIED HMA FIELD TRIAL

ROLLING PATTERN ESTABLISHED

<u>Supplier</u>	<u>Layer</u>	<u>Date</u>	<u>Time</u>	<u>Surface Temperature (F)</u>	<u>Pavement Temperature (F)@t/2</u>	<u>Density (lbs/ft³)</u>
KRATON	Surface	07/11/1996	8:47		249	143.9
			8:48		241	143
			8:49		239	146.3
			8:50		235	149.6
			8:51		227	147.2
			8:52		224	148.1

MS DOT TICKET NO. 940761
 PLANT TEMP/TIME = 322F @ 8:15
 ROAD TEMP/TIME = 326F @ 8:38
 ROLLING PATTERN @ STA 579+95 NB I/S LANE

ROLLING PATTERN ESTABLISHED

<u>Supplier</u>	<u>Layer</u>	<u>Date</u>	<u>Time</u>	<u>Surface Temperature (F)</u>	<u>Pavement Temperature (F)@t/2</u>	<u>Density (lbs/ft³)</u>
STYRELF	Binder	07/08/1996	16:46		319	139.3
			16:47		313	142.6
			16:48		307	148.9
			16:49		300	150.1
			16:50		295	148.4

MS DOT TICKET NO. 57404
 PLANT TEMP/TIME = 335F @ 16:05
 ROAD TEMP/TIME = 352F @ 16:42
 ROLLING PATTERN @ STA 635+00 NB I/S LANE

POLYMER MODIFIED HMA FIELD TRIAL

ROLLING PATTERN ESTABLISHED

<u>Supplier</u>	<u>Layer</u>	<u>Date</u>	<u>Time</u>	<u>Surface Temperature (F)</u>	<u>Pavement Temperature (F)@t/2</u>	<u>Density (lbs/ft³)</u>
STYRELF	Surface	07/11/1996	13:21		312	145.6
			13:22		312	150.8
			13:23		306	150.8
			13:24		300	155
			13:26		292	157.4
			13:27		285	158.3

MS DOT TICKET NO. 123903
 PLANT TEMP/TIME = 348F @ 12:50
 ROAD TEMP/TIME = 356F @ 13:10
 ROLLING PATTERN @ STA 638+12 NB I/S LANE

POLYMER MODIFIED HMA FIELD TRIAL

ROLLING PATTERN ESTABLISHED

<u>Supplier</u>	<u>Layer</u>	<u>Date</u>	<u>Time</u>	<u>Surface Temperature (F)</u>	<u>Pavement Temperature (F)@t/2</u>	<u>Density (lbs/ft³)</u>
NOVOPHALT	Binder	07/17/1996	9:19	265	300	145.3
			9:20	261	300	151.2
			9:21	256	298	153.4
			9:22	244	295	156
			9:23	235	290	152
			9:24	227	284	147

MS DOT TICKET NO. 57356
 PLANT TEMP/TIME = 340F @ 7:56
 ROAD TEMP/TIME = 353F @ 9:17
 ROLLING PATTERN @ STA 691+00 NB I/S LANE

POLYMER MODIFIED HMA FIELD TRIAL

ROLLING PATTERN ESTABLISHED

<u>Supplier</u>	<u>Layer</u>	<u>Date</u>	<u>Time</u>	<u>Surface Temperature (F)</u>	<u>Pavement Temperature (F)@t/2</u>	<u>Density (lbs/ft³)</u>
NOVOPHALT	Surface	07/19/1996	8:18		245	142.8
			8:19		237	145
			8:20		228	146.1
			8:21		218	146.4
			8:22		210	148.4
			8:23		203	145.1

MS DOT TICKET NO. 940859
 PLANT TEMP/TIME = 324F @ 7:40
 ROAD TEMP/TIME = 324F @ 8:05
 ROLLING PATTERN @ STA 638+50 NB I/S LANE

POLYMER MODIFIED HMA FIELD TRIAL

ROLLING PATTERN ESTABLISHED

<u>Supplier</u>	<u>Layer</u>	<u>Date</u>	<u>Time</u>	<u>Surface Temperature (F)</u>	<u>Pavement Temperature (F)@t/2</u>	<u>Density (lbs/ft³)</u>
ROUSE RUBBER	Binder	07/17/1996	12:55		275	145
			12:56		269	148.3
			12:57		264	150.3
			12:58		253	152.5
			12:59		251	154.8
			13:00		247	154.5

MS DOT TICKET NO. 57455
 PLANT TEMP/TIME = 325F @ 12:25
 ROAD TEMP/TIME = 337F @ 12:50
 ROLLING PATTERN @ STA 747+00 NB I/S LANE

POLYMER MODIFIED HMA FIELD TRIAL

ROLLING PATTERN ESTABLISHED

<u>Supplier</u>	<u>Layer</u>	<u>Date</u>	<u>Time</u>	<u>Surface Temperature (F)</u>	<u>Pavement Temperature (F)@t/2</u>	<u>Density (lbs/ft³)</u>
ROUSE RUBBER	Surface	07/19/1996	13:04		312	143.6
			13:05		314	146.4
			13:06		313	145.4
			13:07		310	147.9
			13:08		305	147.7
			13:09		299	146.1

MS DOT TICKET NO. 940955
 PLANT TEMP/TIME = 347F @ 12:42
 ROAD TEMP/TIME =
 ROLLING PATTERN @ STA 749+25 NB I/S LANE

POLYMER MODIFIED HMA FIELD TRIAL

ROLLING PATTERN ESTABLISHED

<u>Supplier</u>	<u>Layer</u>	<u>Date</u>	<u>Time</u>	<u>Surface Temperature (F)</u>	<u>Pavement Temperature (F)@t/2</u>	<u>Density (lbs/ft³)</u>
ULTRAPAVE	Binder	07/22/1996	8:50		290	145.9
			8:51		275	149
			8:52		267	148.9
			8:53		257	148.9
			8:54		250	144.4

MS DOT TICKET NO. 57310
 PLANT TEMP/TIME = 335F @ 8:05
 ROAD TEMP/TIME = 325F @ 8:49
 ROLLING PATTERN @ STA 813+00 NB I/S LANE

POLYMER MODIFIED HMA FIELD TRIAL

ROLLING PATTERN ESTABLISHED

<u>Supplier</u>	<u>Layer</u>	<u>Date</u>	<u>Time</u>	<u>Surface Temperature (F)</u>	<u>Pavement Temperature (F)@t/2</u>	<u>Density (lbs/ft³)</u>
ULTRAPAVE	Surface	07/25/1996	12:54	274	213	142.5
			12:55	268	212	143.7
			12:56	262	211	145.6
			12:57	245	209	143.4
			12:58	230	206	142.9

MS DOT TICKET NO. 940810
 PLANT TEMP/TIME = 352F @ 12:23
 ROAD TEMP/TIME = 350F @ 12:45
 ROLLING PATTERN @ STA 801+00 NB I/S LANE

POLYMER MODIFIED HMA FIELD TRIAL

ROLLING PATTERN ESTABLISHED

<u>Supplier</u>	<u>Layer</u>	<u>Date</u>	<u>Time</u>	<u>Surface Temperature (F)</u>	<u>Pavement Temperature (F)@t/2</u>	<u>Density (lbs/ft³)</u>
SEAL-O-FLEX	Binder	07/29/1996	9:11	278	289	138
			9:12	273	285	141.3
			9:13	266	282	145.9
			9:14	264	275	140.8

MS DOT TICKET NO. 279763
 PLANT TEMP/TIME = 360F @ 7:46
 ROAD TEMP/TIME = 343F @ 8:42
 ROLLING PATTERN @ STA 68+00 NB I/S LANE

POLYMER MODIFIED HMA FIELD TRIAL

ROLLING PATTERN ESTABLISHED

<u>Supplier</u>	<u>Layer</u>	<u>Date</u>	<u>Time</u>	<u>Surface Temperature (F)</u>	<u>Pavement Temperature (F)@t/2</u>	<u>Density (lbs/ft³)</u>
SEAL-O-FLEX	Surface	08/01/1996	16:11	298	290	141.2
			16:12	282	280	141.8
			16:13	271	273	145.1
			16:14	265	263	142.5
			16:15	262	257	143.2

MS DOT TICKET NO. 594300
 PLANT TEMP/TIME = 310F @ 15:42
 ROAD TEMP/TIME = 340F @ 16:05

POLYMER MODIFIED HMA FIELD TRIAL

ROLLING PATTERN ESTABLISHED

<u>Supplier</u>	<u>Layer</u>	<u>Date</u>	<u>Time</u>	<u>Surface Temperature (F)</u>	<u>Pavement Temperature (F)@t/2</u>	<u>Density (lbs/ft³)</u>
CRYOPOLYMER RUBBER	Binder	07/29/1996	13:07		295	136.8
			13:08		286	140.1
			13:10		276	142.6
			13:11		270	144.6
			13:12		265	141.5

MS DOT TICKET NO. 942698
 PLANT TEMP/TIME = 340F @ 12:31
 ROAD TEMP/TIME = 343F @ 13:00
 ROLLING PATTERN @ STA 97+00 NB I/S LANE

POLYMER MODIFIED HMA FIELD TRIAL

ROLLING PATTERN ESTABLISHED

<u>Supplier</u>	<u>Layer</u>	<u>Date</u>	<u>Time</u>	<u>Surface Temperature (F)</u>	<u>Pavement Temperature (F)@t/2</u>	<u>Density (lbs/ft³)</u>
CRYOPOLYMER RUBBER	Surface	08/01/1996	18:15	280	314	143.5
			18:16	270	311	145.9
			18:17	265	305	148.6
			18:18	263	297	143.9
			18:19	260	291	148.7

MS DOT TICKET NO. 61832
 PLANT TEMP/TIME = 345F @ 17:47
 ROAD TEMP/TIME = 339F @ 18:08
 ROLLING PATTERN @ STA 96+00 NB I/S LANE

POLYMER MODIFIED HMA FIELD TRIAL

ROLLING PATTERN ESTABLISHED

<u>Supplier</u>	<u>Layer</u>	<u>Date</u>	<u>Time</u>	<u>Surface Temperature (F)</u>	<u>Pavement Temperature (F)@t/2</u>	<u>Density (lbs/ft³)</u>
MULTIGRADE	Binder	08/07/1996	10:23	241	256	121.5
			10:25	228	238	134.1
			10:26	226	233	135.8
			10:27	224	230	136.2
			10:28	223	226	134.5

MS DOT TICKET NO. 279908
 PLANT TEMP/TIME = 340F @ 7:35
 ROAD TEMP/TIME = 310F @ 10:10
 ROLLING PATTERN @ STA 125+00 NB I/S LANE

POLYMER MODIFIED HMA FIELD TRIAL

ROLLING PATTERN ESTABLISHED

<u>Supplier</u>	<u>Layer</u>	<u>Date</u>	<u>Time</u>	<u>Surface Temperature (F)</u>	<u>Pavement Temperature (F)@t/2</u>	<u>Density (lbs/ft³)</u>
MULTIGRADE	Surface	08/08/1996	11:10	252	247	131
			11:11	242	243	136.9
			11:12	230	237	140.5
			11:13	215	227	142.9
			11:14	208	217	142.8

MS DOT TICKET NO. 594422
 PLANT TEMP/TIME = 335F @ 9:14
 ROAD TEMP/TIME = 315F @ 11:05
 ROLLING PATTERN @ STA 124+00 NB I/S LANE

POLYMER MODIFIED HMA FIELD TRIAL

ROLLING PATTERN ESTABLISHED

<u>Supplier</u>	<u>Layer</u>	<u>Date</u>	<u>Time</u>	<u>Surface Temperature (F)</u>	<u>Pavement Temperature (F)@t/2</u>	<u>Density (lbs/ft³)</u>
CONTROL	Binder	07/16/1996	13:05		297	147.4
			13:07		289	150.3
			13:08		288	152.1
			13:09		279	151.8
			13:10		270	154.0

MS DOT TICKET NO. 56992
PLANT TEMP/TIME = 316F @ 12:26
ROAD TEMP/TIME = 309F @ 12:48
ROLLING PATTERN @ STA 195+50 NB I/S LANE

POLYMER MODIFIED HMA FIELD TRIAL

ROLLING PATTERN ESTABLISHED

<u>Supplier</u>	<u>Layer</u>	<u>Date</u>	<u>Time</u>	<u>Surface Temperature (F)</u>	<u>Pavement Temperature (F)@t/2</u>	<u>Density (lbs/ft³)</u>
CONTROL	Surface	08/08/1996	14:00	275	305	129.7
			14:01	268	303	134.4
			14:02	268	300	137.6
			14:03	260	296	137.5
			14:04	258	291	143.1

MS DOT TICKET NO. 61860
 PLANT TEMP/TIME = 320F @ 13:02
 ROAD TEMP/TIME = 317F @ 13:55
 ROLLING PATTERN @ STA 191+00 NB I/S LANE

APPENDIX B

ASPHALT INSPECTORS DAILY REPORT

ASPHALT INSPECTORS DAILY REPORT

Lot No. 124 Date 07/08/1996 Project No. 59-0055-03-070-10 County Grenada and Yalobusha
 Contractor Lehman-Roberts Producer of Mix Lehman-Roberts Mix Design Lab No. 9638310
 Type Plant Batch-Drum Binder **MODIFIER KRATON** Source of AC ERGON
 (Inside Lane)

EXTRATIONS (MT-30)						SAMPLE NUMBER		
Time		8:33			Time		1	
Temperature		174 C			Temperature		8:33	
Sample Wt. (W)		1559.3			Air Wt.		1175.5	
Weight of Moist (M)		0.6			Water Wt.		670.8	
Dry Sample Wt. (Ws)		1558.7			SSD Wt.		1178	
Corr. AC %		4.71 (73.4)			Volume		507.2	
Total Ext. Wt. (W1)		1485.3			Sp. Grav.		2.318	
Job Mix	Sieve Size	Weight Grams	% Passing	Dev.	Spec. Tol.	Characteristics of Laboratory Compacted Specimens (MT-34&MT-35)		
	1 1/2"				6	Voids	3.9	
100	1"	0	100	0	6	VMA	14.7	
99	3/4"	4.1	99.7	0.7	6	Dial	248	
79	1/2"	209.5	85.9	6.9	6	Stability	3300	
65	3/8"	364.8	75.4	10.4	6	Flow	15	
42	#4	743.5	49.9	7.9	5	Asphalt Content Guage (MT-6)	4.75	
28	#8	966	35	7	5	Moisture	Sample Wt. 502.5	
	#16				5	Correction (AASHTO: T110)	Wt. Water 0.2	
16	#30	1203.3	19	3	4	Corrected Asphalt Content	% Moisture 0.04	
7	#50	1363.6	8.2	1.2	4	Maximum Specific Gravity (AASHTO: T209)	Corrected Asphalt Content 4.71	
3.9	#200	1419.5	4.4	0.5	1.5	Sample Wt.	1854.2	
TEST STRIP OR ROADWAY DENSITY (TMD-22-06-00-000)						Cal. Wt. 7514		
Sublot No.	1	2	3	4	5	Final Wt.	8599.8	
Station	585+35	589+96	591+00	595+77	597+78	Volume	768.4	
Location						Max. Sp.Grav.	2.413	
CORE DENSITY	Thickness	38 mm	41 mm	41 mm	41 mm	41 mm	Crush Count	94.10%
	Air Wt.	684.5	686.9	679.1	668.7	700.5	Limestone Retained on #4 Sieve	38.00%
	Water Wt.	391.7	386.1	390.5	378.9	400.7	Agg. Bulk Sp. Grav.	2.59
	SSD Wt.	686.2	689.3	680	670.6	702	Job Mix AC%	4.8
	Volume	294.5	303.2	289.5	291.7	301.3	VMA =	14.7 Minimum = 13
	Sp. Gravity	2.324	2.266	2.346	2.292	2.325	Average Density	
	Max. Sp. Gravity	2.413						
	% Density	96.3	93.9	97.2	95	96.4		

ASPHALT INSPECTORS DAILY REPORT

Lot No. 126 Date 07/08/1996 Project No. 59-0055-03-070-10 County Grenada and Yalobusha
 Contractor Lehman-Roberts Producer of Mix Lehman-Roberts Mix Design Lab No. 9638311
 Type Plant Batch-Drum Binder MODIFIER STYRELF Source of AC ERGON
 (Inside Lane)

EXTRATIONS (MT-30)						SAMPLE NUMBER		
Time		4:19				1		
Temperature		174 C				4:19		
Sample Wt. (W)		1573.8				163 C		
Weight of Moist (M)		0.6				Air Wt.		
Dry Sample Wt. (Ws)		1573.2				Water Wt.		
Corr. AC %		5.04 (79.3)				SSD Wt.		
Total Ext. Wt. (W1)		1493.9				Volume		
Job Mix	Sieve Size	Weight Grams	% Passing	Dev.	Spec. Tol.	Compacted Specimens (MT-34&MT-35)		
	1 1/2"				6	Sp. Grav.		
100	1"	0	100	0	6	Voids		
99	3/4"	0	100	0	6	VMA		
79	1/2"	198.8	86.7	7.7	6	Dial		
65	3/8"	415.5	72.2	7.2	6	Stability		
42	#4	809.9	45.8	3.8	5	Flow		
28	#8	1034.1	30.8	2.8	5	Asphalt Content Guage (MT-6)		
	#16				5	Moisture		
16	#30	1233.2	17.5	1.5	4	Correction (AASHTO: T110)		
7	#50	1369.9	8.3	1.3	4	% Moisture		
3.9	#200	1426.4	4.5	0.6	1.5	Corrected Asphalt Content		
TEST STRIP OR ROADWAY DENSITY (TMD-22-06-00-000)						Sample Wt.		
Sublot No.		1	2	3	4	5	Cal. Wt.	
Station		639+34	643+57	648+43	650+05	653+12	Final Wt.	
Location							Volume	
CORE DENSITY	Thickness	48 mm	45 mm	38 mm	48 mm	45 mm	Max. Sp.Grav.	
	Air Wt.	732.1	746.4	647.7	779.7	720.7	Crush Count %	
	Water Wt.	408.3	426.8	367.9	445.7	405.7	Limestone Retained on #4 Sieve %	
	SSD Wt.	735.4	747.9	649.6	781.4	723.2	Agg. Bulk Sp. Grav. 3.59	
	Volume	327.1	321.1	281.7	335.7	317.5	Job Mix AC% 4.8	
	Sp. Gravity	2.238	2.325	2.299	2.323	2.27	VMA = 14.7 Minimum = 13	
	Max. Sp. Gravity	2.433					Average Density	
	% Density	92	95.6	94.5	95.5	93.3	94.2	

ASPHALT INSPECTORS DAILY REPORT

Lot No. 127 Date 07/09/1996 Project No. 59-0055-03-070-10 County Grenada and Yalobusha
 Contractor Lehman-Roberts Producer of Mix Lehman-Roberts Mix Design Lab No. 9638310
 Type Plant Batch-Drum Binder MODIFIER KRATON Source of AC ERGON
 (Outside Lane)

EXTRATIONS (MT-30)						SAMPLE NUMBER			
Time						9:30			
Temperature						174 C			
Sample Wt. (W)						1896.5			
Weight of Moist (M)						0.8			
Dry Sample Wt. (Ws)						1895.7			
Corr. AC %						4.68			
Total Ext. Wt. (W1)						1807			
Job Mix	Sieve Size	Weight Grams	% Passing	Dev.	Spec. Tol.	Characteristics of Laboratory Compacted Specimens (MT-34&MT-35)			
	1 1/2"				6	Air Wt.	1190.8		
100	1"	0	100	0	6	Water Wt.	682.8		
99	3/4"	18.6	98.9	0.1	6	SSD Wt.	1192.1		
79	1/2"	263.9	85.4	6.4	6	Volume	509.3		
65	3/8"	590	67.3	2.3	6	Sp. Grav.	2.338		
42	#4	1062.9	41.2	0.8	5	Voids	3.4		
28	#8	1289.1	28.7	0.7	5	VMA	14		
	#16				5	Dial	262		
16	#30	1509	16.5	0.5	4	Stability	3486		
7	#50	1670.3	7.6	0.6	4	Flow	16		
3.9	#200	1731.6	4.2	0.3	1.5	Asphalt Content Guage (MT-6)	4.72		
TEST STRIP OR ROADWAY DENSITY (TMD-22-06-00-000)						Moisture	Sample Wt.	501.8	
Sublot No.						Correction	Wt. Water	0.2	
Station						(AASHTO: T110)	% Moisture	0.04	
Location						Corrected Asphalt Content		4.68	
CORE DENSITY	Thickness	51 mm	38 mm	38 mm	41 mm	41 mm	Maximum	Sample Wt.	1896.2
	Air Wt.	843.8	620.6	563.8	540.6	636.7	Specific Gravity	Cal. Wt.	7514
	Water Wt.	474.5	356	321.7	311.4	363.2	(AASHTO: T209)	Final Wt.	8627.1
	SSD Wt.	845.4	621.5	565.7	541.9	638.7	Volume	Volume	783.1
	Volume	370.9	365.5	244	230.5	275.5	Max. Sp.Grav.	Max. Sp.Grav.	2.421
	Sp. Gravity	2.275	2.337	2.311	2.345	2.311	Crush Count %		
	Max. Sp. Gravity	2.421					Limestone Retained on #4 Sieve %		
	% Density	94	96.5	95.5	96.9	95.5	Agg. Bulk Sp. Grav. 2.59		

Crush Count %
 Limestone Retained on #4 Sieve %
 Agg. Bulk Sp. Grav. 2.59
 Job Mix AC% 4.8
 VMA = 14.7 Minimum = 13

Average Density

ASPHALT INSPECTORS DAILY REPORT

Lot No. 129 Date 07/09/1996 Project No. 59-0055-03-070-10 County Grenada and Yalobusha
 Contractor Lehman-Roberts Producer of Mix Lehman-Roberts Mix Design Lab No. 9638311
 Type Plant Batch-Drum Binder **MODIFIER STYRELF** Source of AC ERGON
 (Outside Lane)

EXTRATIONS (MT-30)						SAMPLE NUMBER			
Time		174 C				Time		1	
Temperature						Temperature		12:34	
Sample Wt. (W)						1680.9		Air Wt.	1196.3
Weight of Moist (M)						0.7		Water Wt.	687.1
Dry Sample Wt. (Ws)						1680.2		SSD Wt.	1198.3
Corr. AC %						4.69		Volume	511.2
Total Ext. Wt. (W1)		1601.4		Sp. Grav.	2.34				
Job Mix	Sieve Size	Weight Grams	% Passing	Dev.	Spec. Tol.	Characteristics of Laboratory Compacted Specimens (MT-34&MT-35)			
	1 1/2"					Voids	3.4		
100	1"	0	100	0	6	VMA	13.9		
99	3/4"	14.6	99.1	0.1	6	Dial	300		
79	1/2"	281.4	82.4	3.4	6	Stability	3986		
65	3/8"	480.7	70	5	6	Flow	16		
42	#4	908.4	43.3	1.3	5	Asphalt Content Gauge (MT-6)			
28	#8	1135.2	29.1	1.1	5	Sample Wt.	4.73		
	#16					Wt. Water			
16	#30	1336.1	16.6	0.6	4	(AASHTO: T110) % Moisture	0.04		
7	#50	1481.7	7.5	0.5	4	Corrected Asphalt Content	4.69		
3.9	#200	1538.6	3.9	0	1.5	Sample Wt.	1837		
TEST STRIP OR ROADWAY DENSITY (TMD-22-06-00-000)						Cal. Wt.	7514		
						Final Wt.	8592.5		
						Volume	758.5		
						Max. Sp.Grav.	2.422		

TEST STRIP OR ROADWAY DENSITY (TMD-22-06-00-000)						
Sublot No.	1	2	3	4	5	
Station	634+08	639+58	645+88	647+98	652+00	
Location	3 m	0.9 m	3 m	3 m	3 m	
Thickness	44mm	41 mm	41 mm	38 mm	44 mm	
Air Wt.	706.2	644.3	669.5	635.7	686.6	
Water Wt.	400.9	361.6	377.7	367.9	390.8	
SSD Wt.	707.8	646	671	638.5	688.1	
Volume	306.9	284.4	293.3	270.6	297.3	
Sp. Gravity	2.301	2.265	2.283	2.349	2.309	Average
Max. Sp. Gravity	2.422					Density
% Density	95	93.5	94.3	97	95.3	95

Crush Count %
 Limestone Retained on #4 Sieve %
 Agg. Bulk Sp. Grav. 2.59
 Job Mix AC%4.80
 VMA = 14.7 Minimum = 13

ASPHALT INSPECTORS DAILY REPORT

Lot No. 132 Date 07/11/1996 Project No. 59-0055-03-070-10 County Grenada and Yalobusha
 Contractor Lehman-roberts Producer of Mix Lehman-Roberts Mix Design Lab No. 9639908
 Type Plant Batch-Drum Surface MODIFIER KRATON Source of AC ERGON
 (Inside Lane)

EXTRATIONS (MT-30)						SAMPLE NUMBER	
Time		8:10				1	
Temperature		163 C				8:10	
Sample Wt. (W)		1888.6				163 C	
Weight of Moist (M)		0.6				Air Wt.	
Dry Sample Wt. (Ws)		1888				Water Wt.	
Corr. AC %		5.44 (102.7)				SSD Wt.	
Total Ext. Wt. (W1)		1785.3				Volume	
Job Mix	Sieve Size	Weight Grams	% Passing	Dev.	Spec. Tol.	Sp. Grav.	
	1 1/2"					Voids	
	1"					VMA	
100	3/4"	0	100	0	6	Dial	
97	1/2"	73.1	95.9	1.1	6	Stability	
87	3/8"	258.9	85.5	1.5	6	Flow	
55	#4	778.5	56.4	1.4	5	Asphalt Content Guage (MT-6)	
37	#8	1093.1	38.8	1.8	5	Moisture	
	#16					Correction	
20	#30	1411.5	20.9	0.9	4	(AASHTO: T110)	
11	#50	1577.1	11.7	0.7	4	% Moisture	
5.4	#200	1671.3	6.4	1	1.5	Corrected Asphalt Content	
						Sample Wt.	
						Cal. Wt.	
						Final Wt.	
						Volume	
						Max. Sp.Grav.	

TEST STRIP OR ROADWAY DENSITY (TMD-22-06-00-000)						
Sublot No.	1	2	3	4	5	
Station	582+66	587+68	589+73	593+67	597+52	
Location						
Thickness	38 mm	41 mm	38 mm	38 mm	38 mm	
Air Wt.	653.6	652.7	636.9	629.4	640.1	
Water Wt.	368.1	363.2	360.7	347	363	
SSD Wt.	654.8	653.8	638	631	641.3	
Volume	286.7	290.6	277.3	284	278.3	
Sp. Gravity	2.28	2.246	2.2967	2.216	2.3	
Max. Sp. Gravity	2.388					
% Density	95.5	94.1	96.2	92.8	96.3	

Crush Count	%	
Limestone Retained on #4 Sieve	%	
Agg. Bulk Sp. Grav.	2.545	
Job Mix AC%	5.2	
VMA =	15	Minimum = 14
Average Density		95

ASPHALT INSPECTORS DAILY REPORT

Lot No. 134 Date 07/11/1996 Project No. 59-0055-03-070-10 County Grenada and Yalobusha
 Contractor Lehman-Roberts Producer of Mix Lehman-Roberts Mix Design Lab No. 9639909
 Type Plant Batch-Drum Surface MODIFIER STYREL F Source of AC ERGON
 (Inside Lane)

EXTRATIONS (MT-30)						SAMPLE NUMBER			
Time						12:40			
Temperature						166 C			
Sample Wt. (W)						1595.8			
Weight of Moist (M)						1			
Dry Sample Wt. (Ws)						1594.8			
Corr. AC %						5.25 (83.7)			
Total Ext. Wt. (W1)						1511.1			
Job Mix	Sieve Size	Weight Grams	% Passing	Dev.	Spec. Tol.	Characteristics of Laboratory Compacted Specimens (MT-34&MT-35)			
	1 1/2"				6	Air Wt.	1186		
	1"				6	Water Wt.	668.1		
100	3/4"	0	100	0	6	SSD Wt.	1188		
97	1/2"	49.4	96.7	0.3	6	Volume	519.9		
87	3/8"	219	85.5	1.5	6	Sp. Grav.	2.281		
55	#4	667.7	55.8	0.8	5	Voids	4.4		
37	#8	940.7	37.7	0.7	5	VMA	15.1		
	#16				5	Dial	285		
20	#30	1210.1	19.9	0.1	4	Stability	3800		
11	#50	135.1	10.6	0.4	4	Flow	21		
5.4	#200	1424.4	5.7	0.3	1.5	Asphalt Content Guage (MT-6)	5.31		
TEST STRIP OR ROADWAY DENSITY (TMD-22-06-00-000)						Moisture	Sample Wt.	501.9	
Sublot No.						Correction		Wt. Water	0.3
Station						(AASHTO: T110)		% Moisture	0.06
Location						Corrected Asphalt Content			5.25
CORE DENSITY	Thickness	38 mm	35 mm	32 mm	48 mm	48 mm	Sample Wt.	1739.2	
	Air Wt.	581.2	521.4	679.8	723.3	688.5	Cal. Wt.	7514.6	
	Water Wt.	316.6	2.87.2	386.4	408	385.3	Final Wt.	8524.7	
	SSD Wt.	584.2	523.4	681.6	725.1	691	Volume	729.1	
	Volume	267.6	236.2	295.2	317.1	305.6	Max. Sp.Grav.	2.385	
	Sp. Gravity	2.172	2.207	2.303	2.281	2.253	Crush Count % Limestone Retained on #4 Sieve %		
	Max. Sp. Gravity	2.385					Agg. Bulk Sp. Grav. 2.545 Job Mix AC% 5.2 VMA = 15 Minimum = 14		
	% Density	91.1	92.5	96.6	95.6	94.5	Average Density		

ASPHALT INSPECTORS DAILY REPORT

Lot No. 135 Date 07/12/1996 Project No. 59-0055-03-070-10 County Grenada and Yalobusha
 Contractor Lehman-Roberts Producer of Mix Lehman-Roberts Mix Design Lab No. 9639908
 Type Plant Batch-Drum Surface **MODIFIER KRATON** Source of AC ERGON
 (Outside Lane)

EXTRATIONS (MT-30)						SAMPLE NUMBER		1	2	
Time		9:00				Time		9:00		
Temperature		160 C				Temperature		163 C	163 C	
Sample Wt. (W)		2117				Characteristics of Laboratory Compacted Specimens (MT-34&MT-35)		Air Wt.	1189.6	1180.3
Weight of Moist (M)		0.8						Water Wt.	667.3	661.8
Dry Sample Wt. (Ws)		2116.2						SSD Wt.	1192.4	1185
Corr. AC %		4.94 (104.5)						Volume	525.1	523.2
Total Ext. Wt. (W1)		2011.7						Sp. Grav.	2.265	2.256
Job Mix	Sieve Size	Weight Grams	% Passing	Dev.	Spec. Tol.	Voids	5.3	5.6		
	1 1/2"				6	VMA	15.4			
	1"				6	Dial	246			
100	3/4"	0	100	0	6	Stability	3275			
97	1/2"	76.5	96.2	0.8	6	Flow	13			
87	3/8"	256	87.3	0.3	6	Asphalt Content Guage (MT-6)	4.98			
55	#4	878.7	56.3	1.3	5	Moisture	Sample Wt.	504.8		
37	#8	1253.2	37.7	0.7	5	Correction	Wt. Water	0.2		
	#16				5	(AASHTO: T110)	% Moisture	0.04		
	#30	1617.7	19.7	0.3	4	Corrected Asphalt Content		4.94		
	#50	1798.4	10.6	0.4	4	Maximum Specific Gravity (AASHTO: T209)	Sample Wt.	1905.5		
	#200	1893.8	5.9	0.5	1.5		Cal. Wt.	7514.6		
							Final Wt.	8623.1		
							Volume	797		
							Max. Sp.Grav.	2.391		

TEST STRIP OR ROADWAY DENSITY (TMD-22-06-00-000)							
Sublot No.	1	2	3	4	5		
Station	572+71	582+09	584+00	591+32	595+38		
Location	1.2 m	1.2 m	0.6 m	0.6 m	0.6 m		
CORE DENSITY	Thickness	41 mm	38 mm	38 mm	44 mm	38 mm	
	Air Wt.	650.6	626.8	581.1	663.4	609.6	
	Water Wt.	356.1	347.4	321	366.4	332.5	
	SSD Wt.	653.3	628.4	582.5	665.5	611.3	
	Volume	297.2	231	261.5	299.1	278.8	
	Sp. Gravity	2.189	2.231	2.222	2.218	2.187	
	Max. Sp. Gravity	2.391					
	% Density	91.6	93.3	92.9	92.8	91.5	
						Average Density	92.4

Crush Count 94.7%
 Limestone Retained on #4 Sieve %
 Agg. Bulk Sp. Grav. 2.545
 Job Mix AC% 5.2
 VMA = 15 Minimum = 14

ASPHALT INSPECTORS DAILY REPORT

Lot No. 137 Date 07/12/1996 Project No. 59-0055-03-070-10 County Grenada and Yalobusha
 Contractor Lehman-Roberts Producer of Mix Lehman-Roberts Mix Design Lab No. 9639909
 Type Plant Batch-Drum Surface **MODIFIER STYRELF** Source of AC ERGON
 (Outside Lane)

EXTRATIONS (MT-30)						SAMPLE NUMBER		1	2	
Time		12:40				Time		12:40		
Temperature		160 C				Temperature		160 C	163 C	
Sample Wt. (W)		1638.9				Characteristics of Laboratory Compacted Specimens (MT-34&MT-35)		Air Wt.	1187.6	1200.4
Weight of Moist (M)		0.7						Water Wt.	662.8	671.6
Dry Sample Wt. (Ws)		1638.2						SSD Wt.	1189.8	1204.1
Corr. AC %		5.07 (83.1)						Volume	527	532.5
Total Ext. Wt. (W1)		1555.1						Sp. Grav.	2.254	2.255
Job Mix	Sieve Size	Weight Grams	% Passing	Dev.	Spec. Tol.	Voids	5.3	5.3		
	1 1/2"				6	VMA	15.9			
	1"				6	Dial	298			
100	3/4"	0	100	0	6	Stability	3957			
97	1/2"	72.4	95.3	1.7	6	Flow	18			
87	3/8"	259.3	83.3	3.7	6	Asphalt Content Guage (MT-6)	5.11			
55	#4	717	53.9	1.1	5	Moisture	Sample Wt.	501		
37	#8	990.3	36.3	0.7	5	Correction	Wt. Water	0.2		
	#16				5	(AASHTO: T110)	% Moisture	0.04		
20	#30	1266.4	18.6	1.4	4	Corrected Asphalt Content		5.07		
11	#50	1403.4	9.8	1.2	4	Maximum	Sample Wt.	1945.4		
5.4	#200	1471.1	5.4	0	1.5	Specific Gravity (AASHTO: T209)	Cal. Wt.	7514.6		
IP OR ROADWAY DENSITY (TMD-22-06-00-000)							Final Wt.	8642.8		
Sublot No.	1	2	3	4	5		Volume	817.2		
Station	626+58	933+62	638+33	646+00	650+81		Max. Sp.Grav.	2.381		
Location	3 m	0.6 m	1.8 m	3 m	0.9 m					
Thickness	41 mm	43 mm	41 mm	38 mm	43 mm					
Air Wt.	617.3	636.3	585.9	548.9	735.3		Crush Count	%		
Water Wt.	339.1	348.4	317	300.1	410.3		Limestone Retained on #4 Sieve	%		
SSD Wt.	618.8	638.3	588.3	550.7	736.7		Agg. Bulk Sp. Grav.	2.545		
Volume	279.7	290.4	271.3	250.6	326.4		Job Mix AC%	5.2		
Sp. Gravity	2.207	2.193	2.16	2.19	2.253	Average	VMA = 15	Minimum = 14		
Max. Sp. Gravity	2.381					Density				
% Density	92.7	92.1	90.7	92	94.6					

ASPHALT INSPECTORS DAILY REPORT

Lot No. 141 Date 07/17/1996 Project No. 59-0055-03-070-10 County Grenada and Yalobusha
 Contractor Lehman-Roberts Producer of Mix Lehman-Roberts Mix Design Lab No. 9638312
 Type Plant Batch-Drum Binder MODIFIER NOVOPHALT Source of AC ERGON

(Inside Lane)

EXTRATIONS (MT-30)						SAMPLE NUMBER		1	2	
Time		7:55				Time		7:55		
Temperature		168 C				Temperature		163 C	163 C	
Sample Wt. (W)		2538.9				Characteristics of Laboratory Compacted Specimens (MT-34&MT-35)		Air Wt.	1189.4	1197.1
Weight of Moist (M)		1						Water Wt.	678	684.8
Dry Sample Wt. (Ws)		2537.9						SSD Wt.	1192.2	1200
Corr. AC %		119.3						Volume	514.2	515.2
Total Ext. Wt. (W1)		2418.6						Sp. Grav.	2.313	2.324
Job Mix	Sieve Size	Weight Grams	% Passing	Dev.	Spec. Tol.	Voids	5.1	4.7		
	1 1/2"				6	VMA	14.9			
100	1"	0	100	0	6	Dial	258			
99	3/4"	37	98.5	0.5	6	Stability	3429			
83	1/2"	326.2	86.5	3.5	6	Flow	14			
68	3/8"	713.7	70.5	2.5	6	Asphalt Content Guage (MT-6)	4.74			
42	#4	1359.9	42.8	0.8	5	Moisture	Sample Wt.	501.7		
28	#8	1691.8	30.1	1.9	5	Correction (AASHTO: T110)	Wt. Water	0.2		
	#16				5	% Moisture	% Moisture	0.04		
	#30	2016.1	16.6	0.6	4	Corrected Asphalt Content	4.7			
	#50	2250.1	7	0	4	Maximum Specific Gravity (AASHTO: T209)	Sample Wt.	2307.4		
	#200	2326.8	3.8	0.1	1.5	Cal. Wt.	7514.6			
TEST STRIP OR ROADWAY DENSITY (TMD-22-06-00-000)						Final Wt.	8875.5			
Sublot No.	1	2	3	4	5	Volume	946.5			
Station	693+68	695+71	700+35	702+88	704+96	Max. Sp.Grav.	2.438			
Location	1.5 m	1.8 m	2.7 m	3 m	3 m	Crush Count %				
Thickness	44 mm	44 mm	44 mm	44 mm	41 mm	Limestone Retained on #4 Sieve %				
Air Wt.	739	727.3	715.7	702.2	644.9	Agg. Bulk Sp. Grav.	2.59			
Water Wt.	417.9	411.7	401.2	395.4	362.8	Job Mix AC%	4.8			
SSD Wt.	740.9	729.2	717.7	704.6	647.6	VMA =	14.7	Minimum = 13		
Volume	323	317.5	316.5	309.2	284.8	Screen Change on 1/2"	from 79 to 83			
Sp. Gravity	2.288	2.291	2.261	2.271	2.264	Screen Change on 3/8"	from 65 to 68			
Max. Sp. Gravity	2.438					Average Density				
% Density	93.8	94	92.7	93.2	92.9	93.3				

ASPHALT INSPECTORS DAILY REPORT

Lot No. 140 Date 07/16/1996 Project No. 59-0055-03-070-10 County Grenada and Yalobusha
 Contractor Lehman-Roberts Producer of Mix Lehman-Roberts Mix Design Lab No. 9634180
 Type Plant Batch-Drum Binder **CONTROL AC-30** Source AC ERGON

(Outside Lane)

EXTRATIONS (MT-30)						SAMPLE NUMBER		1	2
Time		8:50				Time		8:50	12:30
Temperature		154 C				Temperature		146 C	146 C
Sample Wt. (W)		2456.1				Characteristics of Laboratory Compacted Specimens (MT-34&MT-35)	Air Wt.	1196.3	1181.3
Weight of Moist (M)		1.5					Water Wt.	686.1	669.3
Dry Sample Wt. (Ws)		2454.6					SSD Wt.	1198	1182.8
Corr. AC %		4.78 (117.3)					Volume	511.9	513.5
Total Ext. Wt. (W1)		2337.3					Sp. Grav.	2.337	2.3
Job Mix	Sieve Size	Weight Grams	% Passing	Dev.	Spec. Tol.		voids	3.6	4.7
	1 1/2"				6		VMA	14.1	15.4
100	1"	0	100	0	6	Dial	183	186	
99	3/4"	20.9	99.1	0.1	6	Stability	2473	2500	
79	1/2"	355.3	84.8	5.8	6	Flow	13	13	
65	3/8"	680.3	70.9	5.9	6	Asphalt Content Guage (MT-6)	4.84	4.83	
42	#4	1309.1	44	2	5	Moisture	Sample Wt.	504.2	
28	#8	1632.7	30.1	2.1	5	Correction	Wt. Water	0.3	
	#16				5	(AASHTO: T110)	% Moisture	0.06	
16	#30	1928.8	17.5	1.5	4	Corrected Asphalt Content		4.78 4.77	
7	#50	2135.5	8.6	1.6	4	Maximum Specific Gravity (AASHTO: T209)	Sample Wt.	2025.1	2048.5
3.9	#200	2220.8	5	1.1	1.5		Cal. Wt.	7514.6	7514.6
							Final Wt.	8704.2	8714.4
							Volume	835.5	848.7
						Max. Sp.Grav.	2.424	2.414	

TEST STRIP OR ROADWAY DENSITY (TMD-22-06-00-000)						
Sublot No.	1	2	3	4	5	
Station	198+93	222+72	240+63	254+16	279+89	
Location						
Thickness	38 mm	41 mm	35 mm	38 mm	38 mm	
Air Wt.	690.2	690.8	609.1	664.1	661.4	
Water Wt.	392.5	392.8	349.9	376	379	
SSD Wt.	691.2	691.9	610	665.2	662.1	
Volume	298.7	299.1	260.1	289.2	283.1	
Sp. Gravity	2.311	2.31	2.342	2.296	2.336	Average
Max. Sp. Gravity	2.419					Density
% Density	95.5	95.5	96.8	94.9	96.6	95.9

Crush Count %
 Limestone Retained on #4 Sieve %
 Agg. Bulk Sp. Grav. 2.59
 Job Mix AC% 5
 VMA = 14.8 Minimum = 13

ASPHALT INSPECTORS DAILY REPORT

Lot No. 143 Date 07/17/1996 Project No. 59-0055-03-070-10 County Grenada and Yalobusha
 Contractor Lehman-Roberts Producer of Mix Lehman-Roberts Mix Design Lab No. 9638313
 Type Plant Batch-Drum Binder **MODIFIER ROUSE** Source of AC ERGON

(Inside Lane)

EXTRATIONS (MT-30)						SAMPLE NUMBER		1	2
Time		12:31				Time		12:31	
Temperature		168 C				Temperature		163 C	
Sample Wt. (W)		2371.6				Characteristics of Laboratory Compacted Specimens (MT-34&MT-35)		Air Wt.	1188.5
Weight of Moist (M)		0.9						Water Wt.	677.6
Dry Sample Wt. (Ws)		2370.7						SSD Wt.	1190.7
Corr. AC %		4.74 (112.4)						Volume	513.1
Total Ext. Wt. (W1)		2258.3						Sp. Grav.	2.316
Job Mix	Sieve Size	Weight Grams	% Passing	Dev.	Spec. Tol.	Voids	4.9		
	1 1/2"				6	VMA	14.8		
100	1"	0	100	0	6	Dial	214		
99	3/4"	18.8	99.2	0.2	6	Stability	2883		
83	1/2"	375	83.4	0.4	6	Flow	11		
68	3/8"	700.2	69	1	6	Asphalt Content Guage (MT-6)	4.78		
42	#4	1279.5	43.3	1.3	5	Moisture	Sample Wt.	500.8	
28	#8	1587.7	29.7	1.7	5	Correction (AASHTO: T110)	Wt. Water	0.2	
	#16				5	Corrected Asphalt Content	% Moisture	0.04	
16	#30	1865.5	17.4	1.4	4	Maximum Specific Gravity (AASHTO: T209)	Sample Wt.	1929.7	
7	#50	2073.9	8.2	1.2	4		Cal. Wt.	7514.6	
3.9	#200	2162.3	4.2	0.3	1.5		Final Wt.	8651.7	
TEST STRIP OR ROADWAY DENSITY (TMD-22-06-00-000)							Volume	792.6	
Sublot No.							Max. Sp.Grav.	2.435	
Station									
Location									
Thickness									
Air Wt.									
Water Wt.									
SSD Wt.									
Volume									
Sp. Gravity									
Max. Sp. Gravity									
% Density									

TEST STRIP OR ROADWAY DENSITY (TMD-22-06-00-000)					
Sublot No.	1	2	3	4	5
Station	749+44	752+81	754+47	757+52	761+13
Location	3 m	1.2 m	0.6 m	2.7 m	1.2 m
Thickness	44 mm	44 mm	41 mm	35 mm	41 mm
Air Wt.	736.6	748.1	699.8	542.3	698.2
Water Wt.	418.2	427.1	396.5	304	401.8
SSD Wt.	739	750.1	702.6	543.9	699.5
Volume	320.8	323.1	306.1	239.9	297.7
Sp. Gravity	2.296	2.315	2.286	2.261	2.345
Max. Sp. Gravity	2.435				
% Density	94.3	95.1	93.9	92.9	96.3

Crush Count %
 Limestone Retained on #4 Sieve %
 Agg. Bulk Sp. Grav. 2.59
 Job Mix AC% 4.8
 VMA = 14.7 Minimum = 13

Average Density

ASPHALT INSPECTORS DAILY REPORT

Lot No. 144 Date 07/18/1996 Project No. 59-0055-03-070-10 County Grenada and Yalobusha
 Contractor Lehman-Roberts Producer of Mix Lehman-Roberts Mix Design Lab No. 9638312
 Type Plant Batch-Drum Binder **MODIFIER NOVOPHALT** Source of AC ERGON
 (Outside Lane)

EXTRATIONS (MT-30)						SAMPLE NUMBER			
Time		6:50				Time		1	2
Temperature		166 C				Temperature		163 C	
Sample Wt. (W)		2059				Characteristics of Laboratory Compacted Specimens (MT-34&MT-35)	Air Wt.	1190.8	
Weight of Moist (M)		0.8					Water Wt.	681.2	
Dry Sample Wt. (Ws)		2058.2					SSD Wt.	1193.3	
Corr. AC %							Volume	512.1	
Total Ext. Wt. (W1)		1956.9					Sp. Grav.	2.325	
Job Mix	Sieve Size	Weight Grams	% Passing	Dev.	Spec. Tol.		Voids	3.9	
	1 1/2"				6	VMA	14.6		
100	1"	0	100	0	6	Dial	216		
99	3/4"	10.7	99.5	0.5	6	Stability	2914		
83	1/2"	259.8	86.7	3.7	6	Flow	15		
68	3/8"	555.2	71.6	3.6	6	Asphalt Content Guage (MT-6)	4.96		
42	#4	1065.6	45.5	3.5	5	Moisture	Sample Wt.	501.4	
28	#8	1351.7	30.9	2.9	5	Correction	Wt. Water	0.2	
	#16				5	(AASHTO: T110)	% Moisture	0.04	
	#30	1615.8	17.4	1.4	4	Corrected Asphalt Content		4.92	
7	#50	1815.5	7.2	0.2	4	Maximum Specific Gravity (AASHTO: T209)	Sample Wt.	1926.6	
3.9	#200	1881.7	3.8	0.1	1.5		Cal. Wt.	7514.6	
							Final Wt.	8645.1	
							Volume	796.1	
						Max. Sp.Grav.	2.42		

TEST STRIP OR ROADWAY DENSITY (TMD-22-06-00-000)							
Sublot No.	1	2	3	4	5		
Station	679+50	688+93	691+43	701+15	701+96		
Location	3 m	3 m	1.8 m	1.2 m	2.4 m		
CORE DENSITY	Thickness	41 mm	44 mm	48 mm	41 mm	38 mm	
	Air Wt.	697.2	691.2	751.6	678.4	615.5	
	Water Wt.	399.4	386.6	420.3	380.4	351.9	
	SSD Wt.	698.2	693	754.4	680.1	616.4	
	Volume	298.8	306.4	334.1	299.7	264.5	
	Sp. Gravity	2.333	2.256	2.25	2.264	2.327	
	Max. Sp. Gravity	2.42					
	% Density	96.4	93.2	93	93.6	96.2	
						Average Density	94.5

Crush Count %
 Limestone Retained on #4 Sieve %
 Agg. Bulk Sp. Grav. 2.59
 Job Mix AC% 4.8
 VMA = 14.7 Minimum = 13

ASPHALT INSPECTORS DAILY REPORT

Lot No. 146 Date 07/18/1996 Project No. 59-0055-03-070-10 County Grenada and Yalobusha
 Contractor Lehman-Roberts Producer of Mix Lehman-Roberts Mix Design Lab No. 9638313
 Type Plant Batch- Drum Binder **MODIFIER ROUSE** Source of AC ERGON
 (Outside Lane)

EXTRATIONS (MT-30)						SAMPLE NUMBER		1	2	
Time		11:35				Spec. Tol.	Time	11:35		
Temperature		171 C					Temperature	163 C		
Sample Wt. (W)		1654.4					Characteristics of Laboratory Compacted Specimens (MT-34&MT-35)	Air Wt.	1193	
Weight of Moist (M)		0.7						Water Wt.	684.8	
Dry Sample Wt. (Ws)		1653.7						SSD Wt.	1195.6	
Corr. AC %		4.83 (79.9)						Volume	510.8	
Total Ext. Wt. (W1)		1573.8						Sp. Grav.	2.336	
Job Mix	Sieve Size	Weight Grams	% Passing	Dev.				voids	3.4	
	1 1/2"				6			VMA	14.2	
100	1"	0	100	0	6			Dial	212	
99	3/4"	0	100	1	6	Stability		2850		
83	1/2"	247.8	84.3	1.3	6	Flow		11		
68	3/8"	484	69.2	1.2	6	Asphalt Content Guage (MT-6)	4.87			
42	#4	903.9	42.6	0.6	5	Moisture Correction (AASHTO: T110)	Sample Wt. 500.9 Wt. Water 0.2 % Moisture 0.04			
25	#8	1106.6	29.7	1.7	5	Corrected Asphalt Content	4.83			
	#16				5					
	#30	1298.3	17.5	1.5	4	Maximum Specific Gravity (AASHTO: T209)	Sample Wt. 1945 Cal. Wt. 7514.6 Final Wt. 8655.2 Volume 804.4 Max. Sp.Grav. 2.418			
	#50	1444.9	8.2	1.2	4					
	#200	1506.5	4.3	0.4	1.5					

TEST STRIP OR ROADWAY DENSITY (TMD-22-06-00-000)						
Sublot No.	1	2	3	4	5	
Station	737+45	743+71	746+20	752+64	757+37	
Location	0.6 m	3 m	2.7 m	1.8 m	0.6 m	
CORE DENSITY	Thickness	48 mm	41 mm	41 mm	41 mm	41 mm
	Air Wt.	764.3	664	685.5	668.7	628.8
	Water Wt.	433	375.9	391.6	380.2	354.1
	SSD Wt.	767	666.4	686.4	671.1	630.3
	Volume	334	290.5	294.8	290.9	276.2
	Sp. Gravity	2.288	2.286	2.325	2.299	2.277
	Max. Sp. Gravity	2.418				
	% Density	94.6	94.5	96.2	95.1	94.2

Crush Count %
 Limestone Retained on #4 Sieve %
 Agg. Bulk Sp. Grav. 2.59
 Job Mix AC% 4.8
 VMA = 14.7 Minimum = 13

Average Density

ASPHALT INSPECTORS DAILY REPORT

Lot No. 147 Date 07/19/1996 Project No. 59-0055-03-070-10 County Grenada and Yalobusha
 Contractor Lehman-Roberts Producer of Mix Lehman-Roberts Mix Design Lab No. 9639910
 Type Plant Batch-Drum Surface **MODIFIER NOVOPHALT** Source of AC ERGON

(Inside Lane)

EXTRATIONS (MT-30)						SAMPLE NUMBER		1	2
Time		7:35				Time		7:35	
Temperature		163 C				Temperature		163 C	
Sample Wt. (W)		1713.5				Characteristics of Laboratory Compacted Specimens (MT-34&MT-35)		Air Wt.	1197.8
Weight of Moist (M)		0.7						Water Wt.	675.7
Dry Sample Wt. (Ws)		1712.8						SSD Wt.	1199.4
Corr. AC %		5.25 (89.9)						Volume	523.7
Total Ext. Wt. (W1)		1622.9						Sp. Grav.	2.287
Job Mix	Sieve Size	Weight Grams	% Passing	Dev.	Spec. Tol.	Voids	4.3		
	1 1/2"				6	VMA	14.9		
	1"				6	Dial	256		
100	3/4"	0	100	0	6	Stability	3264		
97	1/2"	85.7	94.7	2.3	6	Flow	14		
87	3/8"	257.5	84.1	2.9	6	Asphalt Content Guage (MT-6)	5.29		
55	#4	733.2	54.8	0.2	5	Moisture	Sample Wt.	501.8	
37	#8	1007.5	37.9	0.9	5	Correction (AASHTO: T110)	Wt. Water	0.2	
	#16				5	% Moisture	% Moisture	0.04	
	#30	1307.1	19.5	0.5	4	Corrected Asphalt Content	Corrected Asphalt Content	5.25	
	#50	1469.8	9.4	1.6	4	Maximum Specific Gravity (AASHTO: T209)	Sample Wt.	1690.7	
	#200	1544.5	4.8	0.6	1.5		Cal. Wt.	7514.6	
TEST STRIP OR ROADWAY DENSITY (TMD-22-06-00-000)							Final Wt.	8498	
Sublot No.							Volume	707.3	
Station							Max. Sp.Grav.	2.39	
Location									
Thickness									
Air Wt.									
Water Wt.									
SSD Wt.									
Volume									
Sp. Gravity									
Max. Sp. Gravity									
% Density									

TEST STRIP OR ROADWAY DENSITY (TMD-22-06-00-000)						
Sublot No.	1	2	3	4	5	
Station	691+30	696+89	697+74	703+47	704+51	
Location	1.2 m	0.6 m	0.6 m	1.5 m	2.7 m	
Thickness	38 mm	38 mm	35 mm	41 mm	38 mm	
Air Wt.	605.9	587.6	590.6	667.2	569	
Water Wt.	335.3	326.4	330	377	313.6	
SSD Wt.	608.5	590.7	592.1	669.1	572.7	
Volume	273.2	264.3	262.1	292.1	259.1	
Sp. Gravity	2.218	2.223	2.253	2.284	2.196	Average
Max. Sp. Gravity	2.39					Density
% Density	92.8	93	94.3	95.6	91.9	93.5

Crush Count %
 Limestone Retained on #4 Sieve %
 Agg. Bulk Sp. Grav. 2.545
 Job Mix AC% 5.2
 VMA = 15 Minimum = 14

ASPHALT INSPECTORS DAILY REPORT

Lot No. 149 Date 07/19/1996 Project No. 59-0055-03-070-10 County Grenada and Yalobusha
 Contractor Lehman-Roberts Producer of Mix Leman-Roberts Mix Design Lab No. 9639911
 Type Plant Batch-Drum Surface **MODIFIER ROUSE** Source of AC ERGON
 (Inside Lane)

EXTRATIONS (MT-30)						SAMPLE NUMBER		1	2
Time		12:40				Time		12:40	
Temperature		171 C				Temperature		163 C	
Sample Wt. (W)		1700.9				Characteristics of Laboratory Compacted Specimens (MT-34&MT-35)		Air Wt.	1191.1
Weight of Moist (M)		0.7						Water Wt.	669.9
Dry Sample Wt. (Ws)		1700.2						SSD Wt.	1194.4
Corr. AC %		5.22 (88.8)						Volume	524.5
Total Ext. Wt. (W1)		1611.4						Sp. Grav.	2.271
Job Mix	Sieve Size	Weight Grams	% Passing	Dev.	Spec. Tol.	Voids	4.7		
	1 1/2"				6	VMA	15.4		
	1"				6	Dial	235		
100	3/4"	0	100	0	6	Stability	3012		
97	1/2"	62.2	96.1	0.9	6	Flow	14		
87	3/8"	223	86.2	0.8	6	Asphalt Content Guage (MT-6)	5.26		
55	#4	736.9	54.3	0.7	5	Moisture	Sample Wt.	500.9	
37	#8	1007	37.5	0.5	5	Correction	Wt. Water	0.2	
	#16				5	(AASHTO: T110)	% Moisture	0.04	
	#30	1284.4	20.3	0.3	4	Corrected Asphalt Content		5.22	
	#50	1435.4	10.9	0.1	4	Maximum Specific Gravity (AASHTO: T209)	Sample Wt.	1669.4	
	#200	1522	5.5	0.1	1.5		Cal. Wt.	7514.6	
TEST STRIP OR ROADWAY DENSITY (TMD-22-06-00-000)							Final Wt.	8483.1	
							Volume	700.9	
							Max. Sp.Grav.	2.382	

TEST STRIP OR ROADWAY DENSITY (TMD-22-06-00-000)						
Sublot No.	1	2	3	4	5	
Station	751+12	755+86	760+00	762+63	769+00	
Location	0.6 m	3 m	1.8 m	0.9 m	0.6 m	
CORE DENSITY	Thickness	41 mm	35 mm	32 mm	35 mm	35 mm
	Air Wt.	688.8	556.7	487.2	573.1	537.7
	Water Wt.	385.9	310.2	269.7	321.2	302.8
	SSD Wt.	691.4	558.8	490.4	575	539.3
	Volume	305.5	248.6	220.7	253.8	236.5
	Sp. Gravity	2.255	2.239	2.208	2.258	2.274
	Max. Sp. Gravity	2.382				
	% Density	94.7	94	92.7	94.8	95.5

Crush Count %
 Limestone Retained on #4 Sieve %
 Agg. Bulk Sp. Grav. 2.545
 Job Mix AC% 5.2
 VMA = 15 Minimum = 14

Average Density 94.3

ASPHALT INSPECTORS DAILY REPORT

Lot No. 150 Date 07/20/1996 Project No. 59-0055-03-070-10 County Grenada and Yalobusha
 Contractor Lehman-Roberts Producer of Mix Lehman-Roberts Mix Design Lab No. 9639910
 Type Plant Batch-Drum Surface **MODIFIER NOVOPHALT** Source of AC ERGON
 (Outside Lane)

EXTRATIONS (MT-30)						SAMPLE NUMBER		1	2
Time		7:30				Time		7:30	
Temperature		171 C				Temperature		163 C	
Sample Wt. (W)		1692.3				Characteristics of Laboratory Compacted Specimens (MT-34&MT-35)		Air Wt.	1199.3
Weight of Moist (M)		0.7						Water Wt.	674.7
Dry Sample Wt. (Ws)		1691.6						SSD Wt.	1201.4
Corr. AC %		85.1						Volume	526.7
Total Ext. Wt. (W1)		1606.5						Sp. Grav.	2.265
Job Mix	Sieve Size	Weight Grams	% Passing	Dev.	Spec. Tol.	Voids	5		
	1 1/2"				6	VMA	15.5		
	1"				6	Dial	263		
100	3/4"	0	100	0	6	Stability	3360		
97	1/2"	26.4	98.4	1.4	6	Flow	11		
87	3/8"	204.3	87.3	0.3	6	Asphalt Content Guage (MT-6)	5.07		
55	#4	697.1	56.6	1.6	5	Moisture	Sample Wt.	500.9	
37	#8	1001.9	37.6	0.6	5	Correction (AASHTO: T110)	Wt. Water	0.2	
	#16				5	% Moisture	% Moisture	0.04	
	#30	1317.3	18	2	4	Corrected Asphalt Content		5.03	
	#50	1469.3	8.5	2.5	4	Maximum Specific Gravity (AASHTO: T209)	Sample Wt.	1621.9	
	#200	1524	5.1	0.3	1.5		Cal. Wt.	7514.6	
							Final Wt.	8456.2	
							Volume	680.3	
							Max. Sp.Grav.	2.384	

TEST STRIP OR ROADWAY DENSITY (TMD-22-06-00-000)						
Sublot No.	1	2	3	4	5	
Station	679+69	688+12	689+56	698+66	700+77	
Location	1.2 m	1.8 m	1.8 m	2.7 m	2.7 m	
CORE DENSITY	Thickness	38 mm	38 mm	40 mm	38 mm	38 mm
	Air Wt.	617.4	587.8	668.2	637.7	636.5
	Water Wt.	341.9	323.3	372.6	358.6	356
	SSD Wt.	619	589.9	669.7	638.9	638.1
	Volume	277.1	266.6	297.1	280.3	282.1
	Sp. Gravity	2.228	2.205	2.241	2.275	2.256
	Max. Sp. Gravity	2.384				
	% Density	93.4	92.5	94.3	95.4	94.6

Crush Count %
 Limestone Retained on #4 Sieve %
 Agg. Bulk Sp. Grav. 2.545
 Job Mix AC% 5.2
 VMA = 15 Minimum = 14

Average Density

ASPHALT INSPECTORS DAILY REPORT

Lot No. 152 Date 07/20/1996 Project No. 59-0055-03-070-10 County Grenada and Yalobusha
 Contractor Lehman-Roberts Producer of Mix Lehman-roberts Mix Design Lab No. 9639911
 Type Plant Batch-Drum Surface **MODIFIER ROUSE** Source of AC ERGON
 (Outside Lane)

EXTRATIONS (MT-30)						SAMPLE NUMBER		1	2	
Time		11:50				Time		11:50		
Temperature		171 C				Temperature		163 C		
Sample Wt. (W)		1902.6				Characteristics of Laboratory Compacted Specimens (MT-34&MT-35)		Air Wt.		1193.2
Weight of Moist (M)		0.8						Water Wt.		669.7
Dry Sample Wt. (Ws)		1901.8						SSD Wt.		1194.8
Corr. AC %		4.91 (93.4)						Volume		525.1
Total Ext. Wt. (W1)		1808.4						Sp. Grav.		2.272
Job Mix		Sieve Size		Weight Grams	% Passing			Dev.	Voids	
		1 1/2"					VMA		15.1	
		1"					Dial		247	
100		3/4"		0	100	0	Stability		3156	
97		1/2"		47.3	97.4	0.4	Flow		13	
87		3/8"		217.4	88	1	Asphalt Content Guage (MT-6)		4.95	
55		#4		745.9	58.8	3.8	Moisture		500.9	
37		#8		1083.9	40.1	3.1	Correction		0.2	
		#16					(AASHTO: T110)		0.04	
		#30		1431.8	20.8	0.8	Corrected Asphalt Content		4.91	
		#50		1608.4	11.1	0.1	Sample Wt.		1667.5	
5.4		#200		1699.7	6	0.6	Cal. Wt.		7514.6	
TEST STRIP OR ROADWAY DENSITY (TMD-22-06-00-000)						Maximum Specific Gravity (AASHTO: T209)		Final Wt.		8484.4
Sublot No.		1	2	3	4	5	Volume		697.7	
Station		740+40	746+29	750+00	760+14	767+31	Max. Sp.Grav.		2.39	
Location		1.5 m	2.7 m	3 m	1.2 m	2.1 m				
Thickness		32 mm	33 mm	35 mm	38 mm	41 mm				
Air Wt.		521.5	559.3	535.2	629	655.8				
Water Wt.		289	315.3	297.3	354	363.8				
SSD Wt.		524.7	561.7	537.6	630.3	658.6				
Volume		235.7	246.4	240.3	276.3	294.8				
Sp. Gravity		2.213	2.27	2.227	2.277	2.225				
Max. Sp. Gravity		2.39								
% Density		92.6	95	93.2	95.3	93.1	Average Density			

TEST STRIP OR ROADWAY DENSITY (TMD-22-06-00-000)						
Sublot No.		1	2	3	4	5
Station		740+40	746+29	750+00	760+14	767+31
Location		1.5 m	2.7 m	3 m	1.2 m	2.1 m
Thickness		32 mm	33 mm	35 mm	38 mm	41 mm
Air Wt.		521.5	559.3	535.2	629	655.8
Water Wt.		289	315.3	297.3	354	363.8
SSD Wt.		524.7	561.7	537.6	630.3	658.6
Volume		235.7	246.4	240.3	276.3	294.8
Sp. Gravity		2.213	2.27	2.227	2.277	2.225
Max. Sp. Gravity		2.39				
% Density		92.6	95	93.2	95.3	93.1

Crush Count %
 Limestone Retained on #4 Sieve %
 Agg. Bulk Sp. Grav. 2.545
 Job Mix AC% 5.2
 VMA = 15 Minimum = 14

ASPHALT INSPECTORS DAILY REPORT

Lot No. 153 Date 07/22/1996 Project No. 59-0055-03-070-10 County Grenada and Yalobusha
 Contractor Lehman-Roberts Producer of Mix Lehman-Roberts Mix Design Lab No. 9638314
 Type Plant Batch-Drum Binder **MODIFIER ULTRAPAVE** Source of AC ERGON

(Inside Lane)

EXTRATIONS (MT-30)						SAMPLE NUMBER		1	2
Time		7:40				Time		7:40	
Temperature		171 C				Temperature		163 C	
Sample Wt. (W)		2021				Characteristics of Laboratory Compacted Specimens (MT-34&MT-35)		Air Wt.	1190.9
Weight of Moist (M)		0.4						Water Wt.	682.5
Dry Sample Wt. (Ws)		2020.6						SSD Wt.	1192
Corr. AC %		90.9						Volume	509.5
Total Ext. Wt. (W1)		1929.7						Sp. Grav.	2.337
Job Mix	Sieve Size	Weight Grams	% Passing	Dev.	Spec. Tol.	Voids	3.4		
	1 1/2"				6	VMA	13.8		
100	1"	0	100	0	6	Dial	255		
99	3/4"	0	100	1	6	Stability	3388		
83	1/2"	289	85	2	6	Flow	13		
68	3/8"	597.7	69	1	6	Asphalt Content Guage (MT-6)	4.52		
42	#4	1085.7	43.7	1.7	5	Moisture	Sample Wt.	500	
28	#8	1344.2	30.3	2.3	5	Correction (AASHTO: T110)	Wt. Water	0.1	
	#16				5	% Moisture	% Moisture	0.02	
	#30	1578	18.2	2.2	4	Corrected Asphalt Content	Corrected Asphalt Content	4.5	
	#50	1769.5	8.3	1.3	4	Maximum Specific Gravity (AASHTO: T209)	Sample Wt.	1641.2	
	#200	1839	4.7	0.8	1.5		Cal. Wt.	7514.4	
TEST STRIP OR ROADWAY DENSITY (TMD-22-06-00-000)							Final Wt.	8477.3	
Sublot No.	1	2	3	4	5		Volume	678.3	
Station	795+05	796+68	802+72	806+45	815+25		Max. Sp.Grav.	2.42	
Location	0.6 m	2.1 m	0.9 m	1.8 m	1.2 m				
CORE DENSITY	Thickness	44 mm	38 mm	41 mm	38 mm	41 mm	Crush Count	%	
	Air Wt.	755.4	623.4	696.7	643.7	676.8	Limestone Retained on #4 Sieve	%	
	Water Wt.	430.3	350.5	397.8	366.1	389.8	Agg. Bulk Sp. Grav.	2.59	
	SSD Wt.	756.5	624.4	698.1	644.9	678.4	Job Mix AC%	4.8	
	Volume	326.2	273.9	300.3	278.8	288.6	VMA =	14.7 Minimum = 13	
	Sp. Gravity	2.316	2.276	2.32	2.309	2.345			
	Max. Sp. Gravity	2.42					Average Density		
	% Density	95.7	94	95.9	95.4	96.9			

ASPHALT INSPECTORS DAILY REPORT

Lot No. 155 Date 07/22/1996 Project No. 59-0055-03-070-10 County Grenada and Yalobusha
 Contractor Lehman-Roberts Producer of Mix Lehman-Roberts Mix Design Lab No. 9638317
 Type Plant Batch-Drum Binder MODIFIER MULTIGRADE Source of AC ERGON

(Inside Lane)

EXTRATIONS (MT-30)						SAMPLE NUMBER		1	2	
Time		11:18				Time		11:18		
Temperature		166 C				Temperature		163 C		
Sample Wt. (W)		2314.3				Characteristics of Laboratory Compacted Specimens (MT-34&MT-35)		Air Wt.		1176.8
Weight of Moist (M)		0.4						Water Wt.		673.8
Dry Sample Wt. (Ws)		2313.9						SSD Wt.		1178.1
Corr. AC %		4.66 (107.8)						Volume		504.3
Total Ext. Wt. (W1)		2206.1						Sp. Grav.		2.334
Job Mix	Sieve Size	Weight Grams	% Passing	Dev.	Spec. Tol.	Voids		3.6		
	1 1/2"				6	VMA		14.1		
100	1"	0	100	0	6	Dial		170		
99	3/4"	0	100	1	6	Stability		2329		
83	1/2"	364.8	83.5	0.5	6	Flow		10		
68	3/8"	669	69.7	1.7	6	Asphalt Content Guage (MT-6)		4.68		
42	#4	1272	42.3	0.3	5	Moisture Correction (AASHTO: T110)		Sample Wt. 500		
28	#8	1564	29.1	1.1	5	Corrected Asphalt Content		Wt. Water 0.1		
	#16				5			% Moisture 0.02		
16	#30	1832	17	1	4	Maximum Specific Gravity (AASHTO: T209)		Corrected Asphalt Content 4.66		
7	#50	2028.3	8.1	1.1	4			Sample Wt. 2003		
3.9	#200	2110.6	4.3	0.4	1.5			Cal. Wt. 7514.4		
TEST STRIP OR ROADWAY DENSITY (TMD-22-06-00-000)								Final Wt. 8690.3		
Sublot No.								Volume 827.1		
Station								Max. Sp.Grav. 2.422		
Location										
Thickness										
Air Wt.										
Water Wt.										
SSD Wt.										
Volume										
Sp. Gravity										
Max. Sp. Gravity										
% Density										
Crush Count										
Limestone Retained on #4 Sieve										
Agg. Bulk Sp. Grav.										
Job Mix AC%										
VMA =										
Minimum =										
Average Density										

ASPHALT INSPECTORS DAILY REPORT

Lot No. 158 Date 07/23/1996 Project No. 59-0055-03-070-10 County Grenada and Yalobusha
 Contractor Lehman-Roberts Producer of Mix Lehman-Roberts Mix Design Lab No. 9638317
 Type Plant Batch-Drum Binder **MODIFIER MULTIGRADE** Source of AC ERGON
 (Outside Lane)

EXTRATIONS (MT-30)						SAMPLE NUMBER		1	2	
Time						Time				
Temperature						Temperature		163 C	163 C	
Sample Wt. (W)						96	1776.9	Air Wt.	1182.2	1185.7
Weight of Moist (M)							0.7	Water Wt.	683.4	684.9
Dry Sample Wt. (Ws)							1776.2	SSD Wt.	1183.3	1186.8
Corr. AC %							4.71 (83.7)	Volume	499.9	501.9
Total Ext. Wt. (W1)							1692.5	Sp. Grav.	2.365	2.362
Job	Sieve	Weight	%	Dev.	Spec.	Characteristics of Laboratory Compacted Specimens (MT-34&MT-35)				
Mix	Size	Grams	Passing		Tol.	Voids	1.5	1.6		
	1 1/2"				6	VMA	13			
100	1"	0	100	0	6	Dial	177			
99	3/4"	0	100	1	6	Stability	2418			
83	1/2"	295.7	82.5	0.5	6	Flow	14			
68	3/8"	474.2	72	4	6	Asphalt Content Guage (MT-6)	4.75			
42	#4	907.4	46.4	4.4	5	Moisture	Sample Wt.	500.9		
28	#8	1145	32.3	4.3	5	Correction	Wt. Water	0.2		
	#16				5	(AASHTO: T110)	% Moisture	0.04		
16	#30	1366.7	19.2	3.2	4	Corrected Asphalt Content		4.71		
7	#50	1536.2	9.2	1.2	4	Maximum Specific Gravity (AASHTO: T209)	Sample Wt.	1708		
3.9	#200	1602.3	5.3	1.2	1.5		Cal. Wt.	7514.4		
TEST STRIP OR ROADWAY DENSITY (TMD-22-06-00-000)						Specific Gravity		Final Wt.	8510.7	
Sublot No.	1	2	3	4	5	Volume		711.7		
Station	10+17	12+53	19+60	21+96	30+67	Max. Sp.Grav.		2.4		
Location	1.5 m	0.9 m	1.2 m	0.6 m	0.9 m	Crush Count %				
CORE DENSITY	Thickness	35 mm	35 mm	38 mm	38 mm	Limestone Retained on #4 Sieve %				
	Air Wt.	617.9	662	629.6	677.7	Agg. Bulk Sp. Grav. 2.59				
	Water Wt.	351.8	372.1	360.3	387.2	Job Mix AC% 4.8				
	SSD Wt.	618.8	664.5	630.6	678.7	VMA = 14.7 Minimum = 13				
	Volume	267	292.4	270.3	291.5	Average Density				
	Sp. Gravity	2.314	2.264	2.329	2.325	2.284				
	Max. Sp. Gravity	2.4				96				
	% Density	96.4	94.3	97	96.9	95.2				

ASPHALT INSPECTORS DAILY REPORT

Lot No. 160 Date 07/25/1996 Project No. 59-0055-03-070-10 County Grenada and Yalobusha
 Contractor Lehman-Roberts Producer of Mix Lehman-Roberts Mix Design Lab No. 9639912
 Type Plant Batch-Drum Surface **MODIFIER ULTRAPAVE** Source of AC ERGON

(Inside Lane)

EXTRATIONS (MT-30)						SAMPLE NUMBER		1	2	
Time		11:38				Time		11:38		
Temperature		177 C				Temperature		163 C		
Sample Wt. (W)		1707.8				Characteristics of Laboratory Compacted Specimens (MT-34&MT-35)		Air Wt.		1192.4
Weight of Moist (M)		0.7						Water Wt.		675.1
Dry Sample Wt. (Ws)		1707.1						SSD Wt.		1193.6
Corr. AC %		5.06 (86.4)						Volume		518.5
Total Ext. Wt. (W1)		1620.7						Sp. Grav.		2.3
Job Mix	Sieve Size	Weight Grams	% Passing	Dev.	Spec. Tol.	Voids		4.2		
	1 1/2"				6	VMA		14.2		
	1"				6	Dial		314		
100	3/4"	0	100	0	6	Stability		4175		
97	1/2"	77.9	95.2	1.8	6	Flow		17		
87	3/8"	255.7	84.2	2.8	6	Asphalt Content Guage (MT-6)		5.1		
55	#4	746	54	1	5	Moisture		Sample Wt. 501		
37	#8	1014.7	37.4	0.4	5	Correction (AASHTO: T110)		Wt. Water 0.2		
	#16				5	Corrected Asphalt Content		% Moisture 0.04		
20	#30	1284.5	20.7	0.7	4	Maximum Specific Gravity (AASHTO: T209)		Sample Wt. 2032		
11	#50	1448.4	10.6	0.4	4	Sample Wt.		Cal. Wt. 7514.4		
5.4	#200	1530	5.6	0.2	1.5	Final Wt.		8699.9		
TEST STRIP OR ROADWAY DENSITY (TMD-22-06-00-000)						Volume		846.5		
Sublot No.		1	2	3	4	5	Max. Sp.Grav.		2.4	
Station		791+38	799+92	802+43	812+25	813+06				
Location		3 m	3 m	2.8 m	1.2 m	2.4 m				
Thickness		29 mm	41 mm	35 mm	35 mm	38 mm				
Air Wt.		417.4	622.5	562.3	586.2	578.2				
Water Wt.		226.6	346.5	314.4	330.6	318.1				
SSD Wt.		419.5	625.3	563.9	587.7	580.5				
Volume		192.9	278.8	249.5	257.1	262.4				
Sp. Gravity		2.164	2.233	2.254	2.28	2.204				
Max. Sp. Gravity		2.4								

CORE DENSITY	TEST STRIP OR ROADWAY DENSITY (TMD-22-06-00-000)					
	Sublot No.	1	2	3	4	5
	Station	791+38	799+92	802+43	812+25	813+06
	Location	3 m	3 m	2.8 m	1.2 m	2.4 m
	Thickness	29 mm	41 mm	35 mm	35 mm	38 mm
	Air Wt.	417.4	622.5	562.3	586.2	578.2
	Water Wt.	226.6	346.5	314.4	330.6	318.1
	SSD Wt.	419.5	625.3	563.9	587.7	580.5
	Volume	192.9	278.8	249.5	257.1	262.4
	Sp. Gravity	2.164	2.233	2.254	2.28	2.204
Max. Sp. Gravity	2.4					

Crush Count %
 Limestone Retained on #4 Sieve %
 Agg. Bulk Sp. Grav. 2.545
 Job Mix AC% 5.2
 VMA = 15 Minimum = 14

Average Density

ASPHALT INSPECTORS DAILY REPORT

Lot No. 162 Date 07/25/1996 Project No. 59-0055-03-070-10 County Grenada and Yalobusha
 Contractor Lehman-Roberts Producer of Mix Lehman-Roberts Mix Design Lab No. 9639915
 Type Plant Batch-Drum Surface **MODIFIER MULTIGRADE** Source of AC ERGON

(Inside Lane)

EXTRATIONS (MT-30)						SAMPLE NUMBER		1	2	
Time		4:05				Time		4:05		
Temperature		177 C				Temperature		163 C		
Sample Wt. (W)		1726.6				Characteristics of Laboratory Compacted Specimens (MT-34&MT-35)		Air Wt.		1185.7
Weight of Moist (M)		0.7						Water Wt.		667.3
Dry Sample Wt. (Ws)		1725.9						SSD Wt.		1187
Corr. AC %		5.11 (88.2)						Volume		519.7
Total Ext. Wt. (W1)		1637.7						Sp. Grav.		2.282
Job Mix	Sieve Size	Weight Grams	% Passing	Dev.	Spec. Tol.	Voids		4.6		
	1 1/2"				6	VMA		14.9		
	1"				6	Dial		215		
100	3/4"	0	100	0	6	Stability		2900		
97	1/2"	40.5	97.5	0.5	6	Flow		10		
87	3/8"	179.5	89	2	6	Asphalt Content Guage (MT-6)		5.15		
55	#4	670.1	59.1	4.1	5	Moisture		Sample Wt. 501		
37	#8	972.4	40.6	3.6	5	Correction (AASHTO: T110)		Wt. Water 0.2		
	#16				5	Corrected Asphalt Content		% Moisture 0.04		
20	#30	1281.2	21.8	1.8	4	Maximum Specific Gravity (AASHTO: T209)		5.11		
11	#50	1452	11.3	0.3	4	Sample Wt.		1750		
5.4	#200	1539.9	6	0.6	1.5	Cal. Wt.		7514.4		
TEST STRIP OR ROADWAY DENSITY (TMD-22-06-00-000)						Final Wt.		8532.6		
Sublot No.						Volume		731.8		
Station						Max. Sp.Grav.		2.391		
Location										
Thickness										
Air Wt.										
Water Wt.										
SSD Wt.										
Volume										
Sp. Gravity										
Max. Sp. Gravity										
% Density										

TEST STRIP OR ROADWAY DENSITY (TMD-22-06-00-000)						
Sublot No.	1	2	3	4	5	
Station	1+65	5+75	11+92	15+29	19+21	
Location	2.7 m	2.7 m	1.2 m	0.6 m	3 m	
Thickness	38 mm	31 mm	38 mm	35 mm	31 mm	
Air Wt.	568.4	518.2	556.9	543.1	498.7	
Water Wt.	320	290.9	311.7	300	277.3	
SSD Wt.	570.8	519.6	558.2	544.4	499.8	
Volume	250.8	228.7	246.5	244.4	222.5	
Sp. Gravity	2.266	2.266	2.259	2.222	2.241	Average
Max. Sp. Gravity	2.391					Density
% Density	94.8	94.8	94.5	92.9	93.7	94.1

Crush Count %
 Limestone Retained on #4 Sieve %
 Agg. Bulk Sp. Grav. 2.545
 Job Mix AC% 5.2
 VMA = 15 Minimum = 14

ASPHALT INSPECTORS DAILY REPORT

Lot No. 163 Date 07/26/1996 Project No. 59-0055-03-070-10 County Grenada and Yalobusha
 Contractor Lehman-Roberts Producer of Mix Lehman-Roberts Mix Design Lab No. 9639912
 Type Plant Batch-Drum Surface **MODIFIER ULTRAPAVE** Source of AC ERGON
 (Outside Lane)

EXTRATIONS (MT-30)						SAMPLE NUMBER		1	2
Time		7:30				Time		7:30	
Temperature		168 C				Temperature		163 C	
Sample Wt. (W)		2360.6				Characteristics of Laboratory Compacted Specimens (MT-34&MT-35)		Air Wt.	1202.8
Weight of Moist (M)		1.4						Water Wt.	679.7
Dry Sample Wt. (Ws)		2359.2						SSD Wt.	1204.8
Corr. AC %		5.00 (118)						Volume	525.1
Total Ext. Wt. (W1)		2241.2						Sp. Grav.	2.291
Job Mix	Sieve Size	Weight Grams	% Passing	Dev.	Spec. Tol.	Voids	3.9		
	1 1/2"				6	VMA	14.5		
	1"				6	Dial	311		
100	3/4"	0	100	0	6	Stability	3972		
97	1/2"	111	95	2	6	Flow	18		
87	3/8"	336.9	85	2	6	Asphalt Content Guage (MT-6)	5.06		
55	#4	973.2	56.6	1.6	5	Moisture	Sample Wt. 500.3		
37	#8	1355.4	30.5	2.5	5	Correction (AASHTO: T110)	Wt. Water 0.3		
	#16				5	% Moisture	0.06		
20	#30	1754.6	21.7	1.7	4	Corrected Asphalt Content	5		
11	#50	1979.4	11.7	0.7	4	Maximum Specific Gravity (AASHTO: T209)	Sample Wt. 1573.3		
5.4	#200	2096	6.5	1.1	1.5		Cal. Wt. 7514.4		
TEST STRIP OR ROADWAY DENSITY (TMD-22-06-00-000)							Final Wt. 8427.5		
							Volume 660.2		
							Max. Sp.Grav. 2.383		

TEST STRIP OR ROADWAY DENSITY (TMD-22-06-00-000)						
Sublot No.	1	2	3	4	5	
Station	796+28	808+25	818+90	820+53	831+60	
Location	3 m	1.6 m	0.9 m	1.6 m	2.7 m	
Thickness	38 mm	38 mm	35 mm	44 mm	48 mm	
Air Wt.	655.3	631.7	563.9	645.4	749.4	
Water Wt.	367.1	353.3	314.1	359.3	415.4	
SSD Wt.	656.6	633.2	565.9	647.2	751.8	
Volume	289.5	279.9	251.8	287.9	336.4	
Sp. Gravity	2.264	2.257	2.239	2.242	2.228	
Max. Sp. Gravity	2.383					Average Density
% Density	95	94.7	94	94.1	93.5	93.5

Crush Count %
 Limestone Retained on #4 Sieve %
 Agg. Bulk Sp. Grav. 2.545
 Job Mix AC% 5.2
 VMA = 15 Minimum = 14

ASPHALT INSPECTORS DAILY REPORT

Lot No. 166 Date 07/29/1996 Project No. 59-0055-03-070-10 County Grenada and Yalobusha
 Contractor Lehman-Roberts Producer of Mix Lehman-Roberts Mix Design Lab No. 9638316
 Type Plant Batch-Drum Binder **MODIFIER SEAL-O-FLEX** Source of AC ERGON
 (Inside Lane)

EXTRATIONS (MT-30)						SAMPLE NUMBER		1	2	
Time		7:50				Time		7:50		
Temperature		166 C				Temperature		163 C		
Sample Wt. (W)		2313.1				Characteristics of Laboratory Compacted Specimens (MT-34&MT-35)		Air Wt.		1199.2
Weight of Moist (M)		0.9						Water Wt.		684.4
Dry Sample Wt. (Ws)		2312.2						SSD Wt.		1200.8
Corr. AC %		4.64 (107.3)						Volume		516.4
Total Ext. Wt. (W1)		2204.9						Sp. Grav.		2.322
Job Mix		Sieve Size		Weight Grams				% Passing		Dev.
		1 1/2"						Spec. Tol.		
								6		
100		1"		0		100		0		
99		3/4"		92.5		95.8		3.2		
83		1/2"		393.8		82.1		0.9		
68		3/8"		735.8		66.6		1.4		
42		#4		1304.4		40.8		1.2		
28		#8		1590.4		27.9		0.1		
		#16								
16		#30		1841.9		16.5		0.5		
7		#50		2030.4		7.9		0.9		
3.9		#200		2107.9		4.4		0.5		
TEST STRIP OR ROADWAY DENSITY (TMD-22-06-00-000)						Asphalt Content Guage (MT-6)		4.68		
Sublot No.						Moisture		Sample Wt.		
1						Correction		Wt. Water		
2						(AASHTO: T110)		% Moisture		
3						Corrected Asphalt Content		4.64		
4						Maximum Specific Gravity (AASHTO: T209)		Sample Wt.		
5								Cal. Wt.		
Location						Volume		Final Wt.		
1.2 m						Max. Sp.Grav.		8638.9		
0.6 m								800.4		
0.6 m								2.405		
1.6 m										
2.7 m										
Thickness						Crush Count		%		
38 mm						Limestone Retained on #4 Sieve		%		
41 mm						Agg. Bulk Sp. Grav.		2.59		
44 mm						Job Mix AC%		4.8		
44 mm						VMA =		14.7 Minimum = 13		
44 mm						Average Density				
Air Wt.										
613.4										
622										
704.8										
688										
664.2										
Water Wt.										
348.2										
344										
399.8										
386.4										
373.3										
SSD Wt.										
614.6										
625.3										
706.3										
688.8										
666.1										
Volume										
266.4										
281.3										
306.5										
302.4										
292.8										
Sp. Gravity										
2.303										
2.211										
2.3										
2.275										
2.268										
Max. Sp. Gravity										
2.405										
% Density										
95.8										
91.9										
95.6										
94.6										
94.3										
94.4										

CORE DENSITY	Sublot No.	1	2	3	4	5
	Station	60+03	68+20	69+43	77+79	79+30
	Location	1.2 m	0.6 m	0.6 m	1.6 m	2.7 m
	Thickness	38 mm	41 mm	44 mm	44 mm	44 mm
	Air Wt.	613.4	622	704.8	688	664.2
	Water Wt.	348.2	344	399.8	386.4	373.3
	SSD Wt.	614.6	625.3	706.3	688.8	666.1
	Volume	266.4	281.3	306.5	302.4	292.8
	Sp. Gravity	2.303	2.211	2.3	2.275	2.268
	Max. Sp. Gravity	2.405				
% Density	95.8	91.9	95.6	94.6	94.3	
Average Density					94.4	

ASPHALT INSPECTORS DAILY REPORT

Lot No. 168 Date 07/29/1996 Project No. 59-0055-03-070-10 County Grenada and Yalobusha
 Contractor Lehman-Roberts Producer of Mix Lehman-Roberts Mix Design Lab No.
 Type Plant Batch-Drum Binder MODIFIER CRYOPOLYMER RUBBER Source of AC Ergon

(Inside Lane)

EXTRATIONS (MT-30)						SAMPLE NUMBER		1	2	
Time		12:35				Spec. Tol.	Time		12:35	
Temperature		177 C					Temperature		163 C	
Sample Wt. (W)		2273.4					Characteristics of Laboratory Compacted Specimens (MT-34&MT-35)	Air Wt.	1189.9	
Weight of Moist (M)		0.9						Water Wt.	684.5	
Dry Sample Wt. (Ws)		2272.5						SSD Wt.	1191.6	
Corr. AC %		5.09 (115.7)						Volume	507.1	
Total Ext. Wt. (W1)		2156.8						Sp. Grav.	2.346	
Job Mix	Sieve Size	Weight Grams	% Passing	Dev.				voids	3.1	
	1 1/2"				6			VMA	14	
100	1"	0	100	0	6			Dial	240	
99	3/4"	11.2	99.5	0.5	6	Stability		3200		
83	1/2"	380.3	83.4	0.6	6	Flow		13		
68	3/8"	620.7	71.2	3.2	6	Asphalt Content Guage (MT-6)	5.13			
42	#4	1195	29.9	1.9	5	Moisture	Sample Wt.	501.9		
28	#8	1512.8	29.9	1.9	5	Correction (AASHTO: T110)	Wt. Water	0.2		
	#16				5	Corrected Asphalt Content	% Moisture	0.04		
16	#30	1772	17.8	1.8	4		Corrected Asphalt Content	5.09		
7	#50	1969.1	8.7	1.7	4	Maximum Specific Gravity (AASHTO: T209)	Sample Wt.	1761.9		
3.9	#200	2059.9	4.5	0.6	1.5			Cal. Wt.	7514.4	
								Final Wt.	8548.1	
								Volume	728.2	
TEST STRIP OR ROADWAY DENSITY (TMD-22-06-00-000)								Max. Sp.Grav.	2.42	
Sublot No.	1	2	3	4	5					
Station	89+63	94+00	103+61	108+24	114+45					
Location	1.8 m	0.9 m	1.6 m	2.1 m	0.6 m					
Thickness	35 mm	41 mm	35 mm	35 mm	41 mm					
Air Wt.	557.5	680.2	598.7	544.2	661.4					
Water Wt.	317.5	391.4	343.6	308.8	370.1					
SSD Wt.	557.4	681.3	599.6	545.4	664.3					
Volume	239.9	289.9	256	236.6	294.2					
Sp. Gravity	2.324	2.346	2.339	2.3	2.248					
Max. Sp. Gravity	2.42									
% Density	96	96.9	96.7	95	92.9					

CORE DENSITY	Sublot No.	1	2	3	4	5
	Station	89+63	94+00	103+61	108+24	114+45
	Location	1.8 m	0.9 m	1.6 m	2.1 m	0.6 m
	Thickness	35 mm	41 mm	35 mm	35 mm	41 mm
	Air Wt.	557.5	680.2	598.7	544.2	661.4
	Water Wt.	317.5	391.4	343.6	308.8	370.1
	SSD Wt.	557.4	681.3	599.6	545.4	664.3
	Volume	239.9	289.9	256	236.6	294.2
	Sp. Gravity	2.324	2.346	2.339	2.3	2.248
	Max. Sp. Gravity	2.42				
% Density	96	96.9	96.7	95	92.9	

Crush Count %
 Limestone Retained on #4 Sieve %
 Agg. Bulk Sp. Grav. 2.59
 Job Mix AC% 4.8
 VMA = Minimum =
 Lab No. Not Available.

ASPHALT INSPECTORS DAILY REPORT

Lot No. 169 Date 07/30/1996 Project No. 59-0055-03-070-10 County Grenada and Yalobusha
 Contractor Lehman-Roberts Producer of Mix Lehman-Roberts Mix Design Lab No. 9639914
 Type Plant Batch-Drum Binder **MODIFIER SEAL-O-FLEX** Source of AC ERGON
 (Outside Lane)

EXTRATIONS (MT-30)						SAMPLE NUMBER		1	2
Time		7:45				Time		7:45	
Temperature		160 C				Temperature		160 C	
Sample Wt. (W)		1842.2				Characteristics of Laboratory Compacted Specimens (MT-34&MT-35)		Air Wt.	1191.7
Weight of Moist (M)		0.6						Water Wt.	682.4
Dry Sample Wt. (Ws)		1841.6						SSD Wt.	1193.5
Corr. AC %		4.77 (87.8)						Volume	511.1
Total Ext. Wt. (W1)		1753.8						Sp. Grav.	2.332
Job Mix	Sieve Size	Weight Grams	% Passing	Dev.	Spec. Tol.	Voids	3.4		
	1 1/2"				6	VMA	14.3		
100	1"	0	100	0	6	Dial	306		
99	3/4"	0	100	1	6	Stability	4071		
83	1/2"	339	80.7	2.3	6	Flow	20		
68	3/8"	567	67.7	0.3	6	Asphalt Content Guage (MT-6)	4.83		
42	#4	1031.1	41.2	0.8	5	Moisture	Sample Wt.	502.9	
28	#8	1262.5	28	0	5	Correction (AASHTO: T110)	Wt. Water	0.3	
	#16				5	Corrected Asphalt Content	% Moisture	0.06	
16	#30	1457.3	16.9	0.9	4	Maximum Specific Gravity (AASHTO: T209)	Sample Wt.	1827.2	
7	#50	1611	8.1	1.1	4		Cal. Wt.	7514.4	
3.9	#200	1674.3	4.5	0.6	1.5		Final Wt.	8584.9	
TEST STRIP OR ROADWAY DENSITY (TMD-22-06-00-000)							Volume	756.7	
Sublot No.		1	2	3	4	5	Max. Sp.Grav.	2.415	
Station									
Location									
CORE DENSITY	Thickness	38 mm	44 mm	38 mm	44 mm	41 mm	Crush Count %		
	Air Wt.	584.7	693.3	563.2	703.8	657.3	Limestone Retained on #4 Sieve %		
	Water Wt.	320.8	387.7	305.4	394.3	364.7	Agg. Bulk Sp. Grav.	2.59	
	SSD Wt.	587.2	696	565.3	705.8	659	Job Mix AC%	4.8	
	Volume	266.4	308.3	258.9	311.5	294.3	VMA =	14.7	Minimum = 13
	Sp. Gravity	2.195	2.249	2.175	2.259	2.233	Average Density		
	Max. Sp. Gravity	2.415							
	% Density	90.9	93.1	90.1	93.5	92.5			

ASPHALT INSPECTORS DAILY REPORT

Lot No. 170 Date 07/30/1996 Project No. 59-0055-03-070-10 County Grenada and Yalobusha
 Contractor Lehman-Roberts Producer of Mix Lehman-Roberts Mix Design Lab No.
 Type Plant Batch Drum Binder **MODIFIER CRYOPOLYMER RUBBER** Source AC ERGON
 (Outside Lane)

EXTRATIONS (MT-30)						SAMPLE NUMBER		1	2
Time		10:15				Time		10:15	
Temperature		168 C				Temperature		163	
Sample Wt. (W)		1967.9				Characteristics of Laboratory Compacted Specimens (MT-34&MT-35)		Air Wt.	1190.6
Weight of Moist (M)		1.2						Water Wt.	676.8
Dry Sample Wt. (Ws)		1966.7						SSD Wt.	1192
Corr. AC %		4.98 (97.9)						Volume	515.2
Total Ext. Wt. (W1)		1868.8						Sp. Grav.	2.311
Job Mix		Sieve Size	Weight Grams	% Passing	Dev.			Spec. Tol.	Voids
		1 1/2"				6	VMA	15.2	
100	1"	0	100	0	6	6	Dial	243	
99	3/4"	10.7	99.4	0.4	6	6	Stability	3238	
83	1/2"	289.6	84.5	1.5	6	6	Flow	12	
68	3/8"	536.3	71.3	3.3	6	6	Asphalt Content Guage (MT-6)	5.04	
42	#4	1069.9	42.7	0.7	5	5	Moisture	Sample Wt. 501.9	
28	#8	1333	28.7	0.7	5	5	Correction	Wt. Water 0.3	
	#16				5	5	(AASHTO: T110)	% Moisture 0.06	
16	#30	1554.6	16.8	0.8	4	4	Corrected Asphalt Content	4.98	
7	#50	1723.8	7.8	0.8	4	4	Maximum Specific Gravity (AASHTO: T209)	Sample Wt. 1747.2	
3.9	#200	1797	3.8	0.1	1.5	1.5		Cal. Wt. 7514.4	
TEST STRIP OR ROADWAY DENSITY (TMD-22-06-00-000)								Final Wt.	8538.3
Sublot No.		1	2	3	4	5	Volume	723.3	
Station							Max. Sp.Grav.	2.416	
Location							Crush Count %		
CORE DENSITY	Thickness	44 mm	38 mm	35 mm	38 mm	41 mm	Limestone Retained on #4 Sieve %		
	Air Wt.	672.1	619.1	562.8	661.6	673.8	Agg. Bulk Sp. Grav. 2.59		
	Water Wt.	376.2	347	314.6	373	379.7	Job Mix AC% 4.8		
	SSD Wt.	676	620.1	564.4	663	675.9	VMA = Minimum =		
	Volume	299.8	273.1	249.8	290	296.2	Lab No. Not Available.		
	Sp. Gravity	2.242	2.267	2.253	2.281	2.275	Average Density		
	Max. Sp. Gravity	2.416					Density		
	% Density	92.8	93.8	93.3	94.4	94.2	93.7		

ASPHALT INSPECTORS DAILY REPORT

Lot No. 173 Date 08/01/1996 Project No. 59-0055-03-070-10 County Grenada and Yalobusha
 Contractor Lehman-Roberts Producer of Mix Lehman-Roberts Mix Design Lab No. 9639914
 Type Plant Batch-Drum Surface **MODIFIER SEAL-O-FLEX** Source of AC ERGON

(Inside Lane)

EXTRATIONS (MT-30)						SAMPLE NUMBER		1	2
Time		3:45				Time		3:45	
Temperature		182 C				Temperature		163 C	
Sample Wt. (W)		1614.1				Characteristics of Laboratory Compacted Specimens (MT-34&MT-35)		Air Wt.	1209.3
Weight of Moist (M)		0.6						Water Wt.	676.1
Dry Sample Wt. (Ws)		1603.5						SSD Wt.	1210.8
Corr. AC %		5.21 (84.1)						Volume	534.7
Total Ext. Wt. (W1)		1529.4						Sp. Grav.	2.262
Job Mix	Sieve Size	Weight Grams	% Passing	Dev.	Spec. Tol.	Voids	4.6		
	1 1/2"				6	VMA	15.8		
	1"				6	Dial	343		
100	3/4"	0	100	0	6	Stability	4361		
97	1/2"	83.2	94.6	2.4	6	Flow	20		
87	3/8"	215.2	85.9	1.1	6	Asphalt Content Guage (MT-6)	5.25		
55	#4	715.4	53.2	1.8	5	Moisture	Sample Wt.	500.8	
37	#8	972.8	36.4	0.6	5	Correction (AASHTO: T110)	Wt. Water	0.2	
	#16				5	% Moisture	% Moisture	0.04	
	#30	1223.6	20	0	4	Corrected Asphalt Content	Corrected Asphalt Content	5.21	
	#50	1381.2	9.7	1.3	4	Maximum Specific Gravity (AASHTO: T209)	Sample Wt.	2013.1	
	#200	1454.5	4.9	0.5	1.5		Cal. Wt.	7514	
TEST STRIP OR ROADWAY DENSITY (TMD-22-06-00-000)								Final Wt.	8678.3
Sublot No.								Volume	848.9
Station								Max. Sp.Grav.	2.371
Location									
Thickness									
Air Wt.									
Water Wt.									
SSD Wt.									
Volume									
Sp. Gravity									
Max. Sp. Gravity									
% Density									
Crush Count									
Limestone Retained on #4 Sieve									
Agg. Bulk Sp. Grav.									
Job Mix AC%									
VMA =									
Minimum =									
Average Density									

ASPHALT INSPECTORS DAILY REPORT

Lot No. 174 Date 08/01/1996 Project No. 59-0055-03-070-10 County Grenada and Yalobusha
 Contractor Lehman-Roberts Producer of Mix Lehman-Roberts Mix Design Lab No.
 Type Plant Batch-Drum Surface **MODIFIER CRYOPOLYMER RUBBER** Source of FERGON
 (Inside Lane)

EXTRATIONS (MT-30)						SAMPLE NUMBER		1	2
Time		5:50				Time		5:50	
Temperature		166 C				Temperature		163 C	
Sample Wt. (W)		2161				Characteristics of Laboratory Compacted Specimens (MT-34&MT-35)		Air Wt.	1176.4
Weight of Moist (M)		0.9						Water Wt.	657.8
Dry Sample Wt. (Ws)		2160.1						SSD Wt.	1178.5
Corr. AC %		5.23 (113)						Volume	520.7
Total Ext. Wt. (W1)		2047.1						Sp. Grav.	2.259
Job Mix	Sieve Size	Weight Grams	% Passing	Dev.	Spec. Tol.	Voids	5		
	1 1/2"				6	VMA	15.9		
	1"				6	Dial	211		
100	3/4"	0	100	0	6	Stability	2833		
97	1/2"	65.3	96.8	0.2	6	Flow	11		
87	3/8"	226.3	88.9	2.9	6	Asphalt Content Guage (MT-6)	5.27		
55	#4	874.7	57.3	2.3	5	Moisture	Sample Wt.	500.9	
37	#8	1245.3	39.2	2.2	5	Correction (AASHTO: T110)	Wt. Water	0.2	
	#16				5	Corrected Asphalt Content	% Moisture	0.04	
20	#30	1610.1	21.3	1.3	4	Maximum Specific Gravity (AASHTO: T209)	Sample Wt.	2043.1	
11	#50	1828.3	10.7	0.3	4		Cal. Wt.	7514	
5.4	#200	1943.3	5.1	0.3	1.5		Final Wt.	8698.4	
TEST STRIP OR ROADWAY DENSITY (TMD-22-06-00-000)							Volume	858.7	
Sublot No.							Max. Sp.Grav.	2.379	
Station									
Location									
Thickness									
Air Wt.									
Water Wt.									
SSD Wt.									
Volume									
Sp. Gravity									
Max. Sp. Gravity									
% Density									

Sublot No.	1	2	3	4	5
Station	89+55	100+06	101+86	11+21	115+85
Location	1.2 m	1.8 m	1.8 m	2.7 m	3 m
Thickness	38 mm	44 mm	41 mm	35 mm	29 mm
Air Wt.	593.3	731.1	658.5	512.5	425.1
Water Wt.	333.3	413.9	372.2	282	232.6
SSD Wt.	597.8	733.8	661.3	518.6	430.8
Volume	264.5	319.9	289.1	236.6	198.2
Sp. Gravity	2.243	2.285	2.278	2.166	2.145
Max. Sp. Gravity	2.379				
% Density	94.3	96	95.8	91	90.2

Crush Count %
 Limestone Retained on #4 Sieve %
 Agg. Bulk Sp. Grav. 2.545
 Job Mix AC% 5.2
 VMA = Minimum =
 Lab No. Not Available.

ASPHALT INSPECTORS DAILY REPORT

Lot No. 175 Date 08/02/1996 Project No. 59-0055-03-070-10 County Grenada and Yalobusha
 Contractor Lehman-Roberts Producer of Mix Lehman-Roberts Mix Design Lab No. 9639914
 Type Plant Batch-Drum Surface **MODIFIER SEAL-O-FLEX** Source of AC ERGON
 (Outside Lane)

EXTRATIONS (MT-30)						SAMPLE NUMBER		1	2
Time		1:50				Time		1:50	
Temperature		168 C				Temperature		163 C	
Sample Wt. (W)		2116.3				Characteristics of Laboratory Compacted Specimens (MT-34&MT-35)		Air Wt.	1186.9
Weight of Moist (M)		1.7						Water Wt.	666.8
Dry Sample Wt. (Ws)		2114.6						SSD Wt.	1189.4
Corr. AC %		5.08 (107.4)						Volume	522.6
Total Ext. Wt. (W1)		2007.2						Sp. Grav.	2.271
Job Mix	Sieve Size	Weight Grams	% Passing	Dev.	Spec. Tol.	Voids	4.1		
	1 1/2"				6	VMA	15.3		
	1"				6	Dial	357		
100	3/4"	0	100	0	6	Stability	4675		
97	1/2"	66.9	96.7	0.3	6	Flow	17		
87	3/8"	255	87.3	0.3	6	Asphalt Content Guage (MT-6)	5.16		
55	#4	885	55.9	0.9	5	Moisture	Sample Wt.	500.5	
37	#8	1243.7	38	1	5	Correction (AASHTO: T110)	Wt. Water	0.4	
	#16				5	Corrected Asphalt Content	% Moisture	0.08	
20	#30	1582.8	21.1	1.1	4	Maximum Specific Gravity (AASHTO: T209)	Sample Wt.	1938.5	
11	#50	1784.1	11.1	0.1	4		Cal. Wt.	7514	
5.4	#200	1882.8	6.2	0.8	1.5		Final Wt.	8633.4	
							Volume	819.1	
							Max. Sp.Grav.	2.367	

TEST STRIP OR ROADWAY DENSITY (TMD-22-06-00-000)						
Sublot No.	1	2	3	4	5	
Station	60+44	66+45	73+34	75+64	80+00	
Location	3 m	0.9 m	3 m	3 m	2.4 m	
Thickness	41 mm	32 mm	32 mm	35 mm	38 mm	
Air Wt.	634.9	513.3	476.5	495.1	602.1	
Water Wt.	348.3	283.3	262.7	271	336.2	
SSD Wt.	639.9	516.8	479.4	501	603.8	
Volume	291.6	233.5	216.7	230	267.6	
Sp. Gravity	2.177	2.198	2.199	2.153	2.25	Average
Max. Sp. Gravity	2.367					Density
% Density	92	92.9	92.9	91	95.1	92.8

Crush Count %
 Limestone Retained on #4 Sieve %
 Agg. Bulk Sp. Grav. 2.545
 Job Mix AC% 5.2
 VMA = 15 Minimum = 14

ASPHALT INSPECTORS DAILY REPORT

Lot No. 176 Date 08/02/1996 Project No. 59-0055-03-070-10 County Grenada and Yalobusha
 Contractor Lehman-Roberts Producer of Mix Lehman-Roberts Mix Design Lab No. 9643423
 Type Plant Batch-Drum Surface **MODIFIER CRYOPOLYMER RUBBER** Source AC ERGON
 (Outside Lane)

EXTRATIONS (MT-30)						SAMPLE NUMBER		1	2	
Time		3:50				Time		3:50		
Temperature		166 C				Temperature		163 C	163 C	
Sample Wt. (W)		1736.1				Characteristics of Laboratory Compacted Specimens (MT-34&MT-35)		Air Wt.	1191.9	1186.3
Weight of Moist (M)		1.4						Water Wt.	672	666.9
Dry Sample Wt. (Ws)		1734.7						SSD Wt.	1193.6	1187.6
Corr. AC %		5.59 (97)						Volume	521.6	520.7
Total Ext. Wt. (W1)		1637.1						Sp. Grav.	2.285	2.278
Job Mix	Sieve Size	Weight Grams	% Passing	Dev.	Spec. Tol.	Voids	2.9	3.2		
	1 1/2"				6	VMA	15.2			
	1"				6	Dial	211			
100	3/4"	0	100	0	6	Stability	2720			
97	1/2"	44.9	97.3	0.3	6	Flow	14			
87	3/8"	181.7	88.9	1.9	6	Asphalt Content Guage (MT-6)	5.67			
55	#4	703.7	57	2	5	Moisture	Sample Wt.	500.9		
37	#8	993.4	39.3	2.3	5	Correction (AASHTO: T110)	Wt. Water	0.4		
	#16				5	% Moisture	% Moisture	0.08		
	#30	1283.1	21.7	1.7	4	Corrected Asphalt Content	Corrected Asphalt Content	5.59		
	#50	1451.9	11.3	0.3	4	Maximum Specific Gravity (AASHTO: T209)	Sample Wt.	1845		
	#200	1528.5	6.7	1.3	1.5	Cal. Wt.	Cal. Wt.	7514		
						Final Wt.	Final Wt.	8575		
						Volume	Volume	784		
						Max. Sp.Grav.	Max. Sp.Grav.	2.353		

TEST STRIP OR ROADWAY DENSITY (TMD-22-06-00-000)						
Sublot No.	1	2	3	4	5	
Station	86+60	98+49	101+28	107+40	117+14	
Location	1.2 m	0.9 m	2.4 m	0.9 m	0.6 m	
Thickness	35 mm	41 mm	35 mm	38 mm	35 mm	
Air Wt.	565.8	651.2	547.4	616.3	569.1	
Water Wt.	316	362.7	307.9	345.4	319	
SSD Wt.	568.2	653.8	549.9	618.3	571.6	
Volume	252.2	291.1	242	272.9	252.6	
Sp. Gravity	2.243	2.237	2.262	2.258	2.253	Average Density
Max. Sp. Gravity	2.353					Density
% Density	95.3	95.1	96.1	96	95.8	95.7

Crush Count %
 Limestone Retained on #4 Sieve %
 Agg. Bulk Sp. Grav. 2.545
 Job Mix AC% 5.2
 VMA = Minimum =

Lot No. 180 Date 08/07/1996 Project No. 59-0055-03-070-10 County Grenada and Yalobusha
 Contractor Lehman-Roberts Producer of Mix Lehman-Roberts Mix Design Lab No. 9643134
 Type Plant Batch-Drum Binder **MODIFIER MULTIGRADE** Source of AC ERGON
 (Inside Lane)

EXTRATIONS (MT-30)						SAMPLE NUMBER				
						1	2			
Time		8:07				Time		8:07		
Temperature		154 C				Temperature		149 C	149 C	
Sample Wt. (W)		2042.8				Characteristics of Laboratory Compacted Specimens (MT-34&MT-35)		Air Wt.	1192.8	1184.3
Weight of Moist (M)		1.2						Water Wt.	686.3	682
Dry Sample Wt. (Ws)		2041.6						SSD Wt.	1194.2	1185.6
Corr. AC %		5.06 (103.3)						Volume	507.9	503.6
Total Ext. Wt. (W1)		1938.3						Sp. Grav.	2.348	2.352
Job Mix	Sieve Size	Weight Grams	% Passing	Dev.	Spec. Tol.	Voids	2.6	2.4		
	1 1/2"				6	VMA	13.9			
100	1"	0	100	0	6	Dial	213			
99	3/4"	35.4	98.2	0.8	6	Stability	2982			
83	1/2"	552.6	71.5	11.5	6	Flow	17			
68	3/8"	711.9	63.3	4.7	6	Asphalt Content Guage (MT-6)	5.12			
42	#4	1162.2	40	2	5	Moisture	Sample Wt.	500.9		
28	#8	1395.3	28	0	5	Correction	Wt. Water	0.3		
	#16				5	(AASHTO: T110)	% Moisture	0.06		
16	#30	1613.7	16.8	0.8	4	Corrected Asphalt Content		5.06		
7	#50	1789.2	7.7	0.7	4	Maximum Specific Gravity (AASHTO: T209)	Sample Wt.	2113.5		
3.9	#200	1864.4	3.8	0.1	1.5		Cal. Wt.	7514		
TEST STRIP OR ROADWAY DENSITY (TMD-22-06-00-000)							Final Wt.	8750.6		
							Volume	876.9		
							Max. Sp.Grav.	2.41		
Sublot No.						1	2	3	4	5
Station						122+23	128+48	130+52	133+25	138+62
Location						2.4 m	3 m	1.8 m	1.8 m	0.6 m
CORE DENSITY	Thickness	35 mm	38 mm	38 mm	35 mm	44 mm	Crush Count %			
	Air Wt.	580.7	589.3	657.6	580.8	726.2	Limestone Retained on #4 Sieve %			
	Water Wt.	327.8	332	373	326.6	412.6	Agg. Bulk Sp. Grav. 2.59			
	SSD Wt.	581.7	593.1	658.6	583.2	728.3	Job Mix AC% 4.8			
	Volume	253.9	261.1	285.6	256.6	315.7	VMA = 14.7 Minimum = 13			
	Sp. Gravity	2.287	2.257	2.303	2.263	2.3	Average Density			
	Max. Sp. Gravity	2.41					Density			
	% Density	94.9	93.7	95.5	93.9	95.4	94.7			

ASPHALT INSPECTORS DAILY REPORT

Lot No. 182 Date 08/07/1996 Project No. 59-0055-03-070-10 County Grenada and Yalobusha
 Contractor Lehman-Roberts Producer of Mix Lehman-Roberts Mix Design Lab No. 9643134
 Type Plant Batch-Drum Binder **MODIFIER MULTIGRADE** Source of AC Ergon
 (Outside Lane)

EXTRATIONS (MT-30)						SAMPLE NUMBER		1	2	
Time		3:50				Time		3:50		
Temperature		154 C				Temperature		149 C	149 C	
Sample Wt. (W)		2024.6				Characteristics of Laboratory Compacted Specimens (MT-34&MT-35)		Air Wt.	1187.9	1221
Weight of Moist (M)		1.2						Water Wt.	685.2	699
Dry Sample Wt. (Ws)		2023.4						SSD Wt.	1188.8	1223.2
Corr. AC %		4.66 (94.3)						Volume	503.6	524.2
Total Ext. Wt. (W1)		1929.1						Sp. Grav.	2.259	2.329
Job Mix	Sieve Size	Weight Grams	% Passing	Dev.	Spec. Tol.	Voids	1.9	3.2		
	1 1/2"				6	VMA	13.2			
100	1"	0	100	0	6	Dial	209			
99	3/4"	50.5	97.4	1.6	6	Stability	2912			
83	1/2"	451.1	76.6	6.4	6	Flow	13			
68	3/8"	627.8	67.5	0.5	6	Asphalt Content Guage (MT-6)	4.72			
42	#4	1059	45.1	3.1	5	Moisture	Sample Wt.	500.9		
28	#8	1329.1	31.1	3.1	5	Correction (AASHTO: T110)	Wt. Water	0.3		
	#16				5	% Moisture		0.06		
	#30	1571	18.6	2.6	4	Corrected Asphalt Content		4.66		
	#50	1753.8	9.1	2.1	4	Maximum Specific Gravity (AASHTO: T209)	Sample Wt.	1818.6		
	#200	1834.5	4.9	1	1.5		Cal. Wt.	7514		
TEST STRIP OR ROADWAY DENSITY (TMD-22-06-00-000)							Final Wt.	8573.4		
Sublot No.	1	2	3	4	5		Volume	759.2		
Station	124+28	126+48	129+74	134+53	143+00		Max. Sp.Grav.	*2.395	2.405	
Location	2.4 m	0.6 m	2.1 m	0.6 m	0.9 m					
CORE DENSITY	Thickness	41 mm	44 mm	38 mm	32 mm	35 mm	Crush Count %			
	Air Wt.	693.8	703.6	625.4	528.1	567.9	Limestone Retained on #4 Sieve %			
	Water Wt.	393.7	396.1	352.7	298.4	320.1	Agg. Bulk Sp. Grav.	2.59		
	SSD Wt.	694.5	705.2	626.5	529.1	569	Job Mix AC%	4.8		
	Volume	300.8	309.1	273.8	230.7	248.9	VMA =	14.7	Minimum = 13	
	Sp. Gravity	2.307	2.276	2.284	2.289	2.282				
	Max. Sp. Gravity	2.405					Average Density			
	% Density	95.9	94.6	95	95.2	94.9				

*Max. pulled improperly. Used avg. of Max. on trucks 2 and 4.

ASPHALT INSPECTORS DAILY REPORT

Lot No. 184 Date 08/07/1996 Project No. 59-0055-03-070-10 County Grenada and Yalobusha
 Contractor Lehman-Roberts Producer of Mix Lehman-Roberts Mix Design Lab No. 9638315
 Type Plant Batch-Drum Binder MODIFIER VESTOPLAST Source of AC ERGON

(Inside Lane)

EXTRATIONS (MT-30)						SAMPLE NUMBER		1	2
Time						Time			
Temperature						Temperature			
Sample Wt. (W)						Air Wt.			
Weight of Moist (M)						Water Wt.			
Dry Sample Wt. (Ws)						SSD Wt.			
Corr. AC %						Volume			
Total Ext. Wt. (W1)						Sp. Grav.			
Job Mix	Sieve Size	Weight Grams	% Passing	Dev.	Spec. Tol.	Characteristics of Laboratory Compacted Specimens (MT-34&MT-35)	Voids		
	1 1/2"				6	VMA			
	1"				6	Dial			
	3/4"				6	Stability			
	1/2"				6	Flow			
	3/8"				6	Asphalt Content Guage (MT-6)			
	#4				5	Moisture Correction (AASHTO: T110)	Sample Wt.		
	#8				5	Corrected Asphalt Content	Wt. Water		
	#16				5		% Moisture		
	#30				4	Maximum Specific Gravity (AASHTO: T209)	Sample Wt.		
	#50				4		Cal. Wt.		
	#200				1.5		Final Wt.		
TEST STRIP OR ROADWAY DENSITY (TMD-22-06-00-000)									
Sublot No.	1	2	3	4	5				
Station	142+91	147+07	151+68	155+30	158+46				
Location	3 m	3 m	1.2 m	1.8 m	2.7 m				
Thickness	35 mm	35 mm	44 mm	35 mm	32 mm				
Air Wt.	551.9	543.8	726.7	552.7	515.7				
Water Wt.	312.2	308.4	413.7	306.8	290.7				
SSD Wt.	554.6	545.4	727.7	556.1	518				
Volume	242.4	237	314	249.3	227.3				
Sp. Gravity	2.277	2.295	2.314	2.217	2.267				
Max. Sp. Gravity	2.405								
% Density	94.7	95.4	96.2	92.2	94.3				
CORE DENSITY						Average Density			
						Crush Count %			
						Limestone Retained on #4 Sieve %			
						Agg. Bulk Sp. Grav.			
						Job Mix AC%			
						VMA = Minimum =			
						No tests were performed on VESTOPLAST.			

ASPHALT INSPECTORS DAILY REPORT

Lot No. 185 Date 08/08/1996 Project No. 59-0055-03-070-10 County Grenada and Yalobusha
 Contractor Lehman-Roberts Producer of Mix Lehman-Roberts Mix Design Lab No. 9639915
 Type Plant Batch-Drum Surface **MODIFIER MULTIGRADE** Source of AC ERGON

(Inside Lane)

EXTRATIONS (MT-30)						SAMPLE NUMBER		1	2	
Time		9:30				Time		9:30		
Temperature		154 C				Temperature		149 C		
Sample Wt. (W)		1829.9				Characteristics of Laboratory Compacted Specimens (MT-34&MT-35)		Air Wt.		1196.9
Weight of Moist (M)		0.7						Water Wt.		676.2
Dry Sample Wt. (Ws)		1829.2						SSD Wt.		1198.4
Corr. AC %		4.9 (89.6)						Volume		522.2
Total Ext. Wt. (W1)		1739.6						Sp. Grav.		2.292
Job Mix	Sieve Size	Weight Grams	% Passing	Dev.	Spec. Tol.	Voids		3.9		
	1 1/2"				6	VMA		14.4		
	1"				6	Dial		325		
100	3/4"	0	100	0	6	Stability		4141		
97	1/2"	54.3	96.9	0.1	6	Flow		14		
87	3/8"	267.6	84.6	2.4	6	Asphalt Content Guage (MT-6)		4.94		
55	#4	794.2	54.3	0.7	5	Moisture Correction (AASHTO: T110)		Sample Wt. 500.9 Wt. Water 0.2 % Moisture 0.04		
37	#8	1074.7	38.2	1.2	5	Corrected Asphalt Content		4.9		
	#16				5	Maximum Specific Gravity (AASHTO: T209)		Sample Wt. 1868.4		
20	#30	1362.8	21.7	1.7	4			Cal. Wt. 7514		
11	#50	1549.2	10.9	0.1	4			Final Wt. 8599.1		
5.4	#200	1637.8	5.9	0.5	1.5			Volume 783.3		
								Max. Sp.Grav. 2.385		
TEST STRIP OR ROADWAY DENSITY (TMD-22-06-00-000)										
Sublot No.		1	2	3	4	5				
Station		123+86	127+15	133+01	134+51	140+83				
Location		2.7 m	2.1 m	2.1 m	3 m	0.6 m				
CORE DENSITY	Thickness	32 mm	35 mm	38 mm	32 mm	32 mm				
	Air Wt.	521.8	551.1	564.5	504.2	490.6				
	Water Wt.	288.5	305.5	311.8	281.5	270.1				
	SSD Wt.	524.4	554	568.5	506.3	494.9				
	Volume	235.9	248.5	256.7	224.8	224.8				
	Sp. Gravity	2.212	2.218	2.2	2.243	2.182				
	Max. Sp. Gravity	2.385								
	% Density	92.7	93	92.2	94	91.5	Average Density 92.7			
							Crush Count % Limestone Retained on #4 Sieve % Agg. Bulk Sp. Grav. 2.545 Job Mix AC% 5.2 VMA = 15 Minimum = 14			

ASPHALT INSPECTORS DAILY REPORT

Lot No. 187 Date 08/09/1996 Project No. 59-0055-03-070-10 County Grenada and Yalobusha
 Contractor Lehman-Roberts Producer of Mix Lehman-Roberts Mix Design Lab No. 9639915
 Type Plant Batch-Drum Surface **MODIFIED MULTIGRADE** Source of AC ERGON
 (Outside Lane)

EXTRATIONS (MT-30)						SAMPLE NUMBER	
Time		8:00				1	
Temperature		152 C				8:00	
Sample Wt. (W)		2134.1				149 C	
Weight of Moist (M)		1.7				Air Wt.	
Dry Sample Wt. (Ws)		2132.4				Water Wt.	
Corr. AC %		4.94 (105.3)				SSD Wt.	
Total Ext. Wt. (W1)		2027.1				Volume	
Job Mix	Sieve Size	Weight Grams	% Passing	Dev.	Spec. Tol.	Sp. Grav.	
	1 1/2"				6	Voids	
	1"				6	VMA	
100	3/4"	0	100	0	6	Dial	
97	1/2"	63.1	96.9	0.1	6	Stability	
87	3/8"	255.4	87.4	0.4	6	Flow	
55	#4	889.4	56.1	1.1	5	Asphalt Content Guage (MT-6)	
37	#8	1246.7	38.5	1.5	5	Moisture	
	#16				5	Correction	
20	#30	1597.5	21.2	1.2	4	(AASHTO: T110)	
11	#50	1807.3	10.8	0.2	4	Corrected Asphalt Content	
5.4	#200	1911.2	5.7	0.3	1.5	Sample Wt.	
						Cal. Wt.	
						Final Wt.	
						Volume	
						Max. Sp.Grav.	
						Crush Count %	
						Limestone Retained on #4 Sieve %	
						Agg. Bulk Sp. Grav. 2.545	
						Job Mix AC% 5.2	
						VMA = 15 Minimum = 14	

TEST STRIP OR ROADWAY DENSITY (TMD-22-06-00-000)						
Sublot No.	1	2	3	4	5	
Station	122+64	125+00	129+86	137+80	139+11	
Location	1.8 m	1.2 m	0.8 m	2.4 m	1.5 m	
CORE DENSITY	Thickness	32 mm	38 mm	32 mm	32 mm	32 mm
	Air Wt.	481.7	550.3	500.7	495.5	542
	Water Wt.	265.1	304	277.2	273.2	300.5
	SSD Wt.	486.3	557.8	506.1	499.6	545.8
	Volume	221.2	253.8	228.9	226.4	245.3
	Sp. Gravity	2.178	2.168	2.187	2.189	2.21
	Max. Sp. Gravity	2.402				
	% Density	90.7	90.3	91	91.1	92
						Average Density

ASPHALT INSPECTORS DAILY REPORT

Lot No. 181 Date 08/07/1996 Project No. 59-0055-03-070-10 County Grenada and Yalobusha
 Contractor Lehman-Roberts Producer of Mix Lehman-Roberts Mix Design Lab No. 9634180
 Type Plant Batch-Drum Binder **CONTROL AC-30** Source of AC ERGON
 (Inside Lane)

EXTRATIONS (MT-30)						SAMPLE NUMBER		1	2	
Time		2:24				Time		2:24		
Temperature		154 C				Temperature		146 C	146 C	
Sample Wt. (W)		1857.1				Characteristics of Laboratory Compacted Specimens (MT-34&MT-35)		Air Wt.	1190.7	1183.2
Weight of Moist (M)		1.1						Water Wt.	685.9	682.2
Dry Sample Wt. (Ws)		1856						SSD Wt.	1191.1	1184
Corr. AC %		4.94 (91.7)						Volume	505.2	501.8
Total Ext. Wt. (W1)		1764.3						Sp. Grav.	2.357	2.358
Job Mix	Sieve Size	Weight Grams	% Passing	Dev.	Spec. Tol.	Voids	1.6	1.6		
	1 1/2"				6	VMA	13.5			
100	1"	0	100	0	6	Dial	246			
99	3/4"	0	100	1	6	Stability	3406			
83	1/2"	284.4	83.9	0.9	6	Flow	13			
68	3/8"	439.2	75.1	7.1	6	Asphalt Content Guage (MT-6)	5			
42	#4	879.9	50.1	8.1	5	Moisture	Sample Wt.	500.9		
28	#8	1161.5	34.2	6.2	5	Correction	Wt. Water	0.3		
	#16				5	(AASHTO: T110)	% Moisture	0.06		
	#30	1409.4	20.1	4.1	4	Corrected Asphalt Content		4.94		
	#50	1590.7	9.8	2.8	4	Maximum Specific Gravity (AASHTO: T209)	Sample Wt.	1884.3		
	#200	1670.2	5.3	1.4	1.5		Cal. Wt.	7514		
							Final Wt.	8611.8		
							Volume	786.5		
							Max. Sp.Grav.	2.396		

TEST STRIP OR ROADWAY DENSITY (TMD-22-06-00-000)						
Sublot No.	1	2	3	4	5	
Station	229+25	231+16	232+85	236+51	237+38	
Location	2.8 m	0.6 m	3 m	1.5 m	0.6 m	
CORE DENSITY	Thickness	32 mm	38 mm	38 mm	41 mm	41 mm
	Air Wt.	503.7	641.8	603	651.5	658.7
	Water Wt.	288	365.5	339.2	372.9	373
	SSD Wt.	505	642.6	604.3	652.6	661.9
	Volume	217	277.1	265.1	279.7	288.9
	Sp. Gravity	2.321	2.316	2.275	2.329	2.28
	Max. Sp. Gravity	2.396				
	% Density	96.9	96.7	94.9	97.2	95.2

Crush Count %
 Limestone Retained on #4 Sieve %
 Agg. Bulk Sp. Grav. 2.59
 Job Mix AC% 5
 VMA = 14.7 Minimum = 13

Average Density

ASPHALT INSPECTORS DAILY REPORT

Lot No. 188 Date 08/09/1996 Project No. 59-0055-03-070-10 County Grenada and Yalobusha
 Contractor Lehman-Roberts Producer of Mix Lehman-Roberts Mix Design Lab No. 9622035
 Type Plant Batch-Drum Surface **CONTROL AC-30** Source of AC ERGON
 (Outside Lane)

EXTRATIONS (MT-30)						SAMPLE NUMBER		1	2	
Time		9:50				Time		9:50		
Temperature		154 C				Temperature		146 C		
Sample Wt. (W)		1547.9				Characteristics of Laboratory Compacted Specimens (MT-34&MT-35)		Air Wt.		1195.9
Weight of Moist (M)		1.2						Water Wt.		670.7
Dry Sample Wt. (Ws)		1546.7						SSD Wt.		1197
Corr. AC %		5.33 (82.4)						Volume		526.3
Total Ext. Wt. (W1)		1464.3						Sp. Grav.		2.272
Job Mix	Sieve Size	Weight Grams	% Passing	Dev.	Spec. Tol.	Voids		4.6		
	1 1/2"				6	VMA		15.5		
	1"				6	Dial		173		
100	3/4"	0	100	0	6	Stability		2276		
97	1/2"	64.1	95.6	1.4	6	Flow		11		
87	3/8"	222.2	84.8	2.2	6	Asphalt Content Guage (MT-6)		5.41		
55	#4	683.7	53.3	1.7	5	Moisture Correction (AASHTO: T110)		Sample Wt. 500		
37	#8	930.9	36.4	0.3	5	Corrected Asphalt Content		Wt. Water 0.4		
	#16				5	Maximum Specific Gravity (AASHTO: T209)		% Moisture 0.08		
20	#30	1165.4	20.4	0.4	4	Sample Wt.		1927.4		
11	#50	1317.2	10	1	4	Cal. Wt.		7514		
5.4	#200	1387.6	5.2	0.2	1.5	Final Wt.		8632.2		
TEST STRIP OR ROADWAY DENSITY (TMD-22-06-00-000)						Volume		809.2		
Sublot No.						Max. Sp.Grav.		2.382		
Station										
Location										
Thickness										
Air Wt.										
Water Wt.										
SSD Wt.										
Volume										
Sp. Gravity										
Max. Sp. Gravity										
% Density										

CORE DENSITY	Sublot No.	1	2	3	4	5	Average Density
	Station	191+40	205+09	210+62	221+29	231+70	
	Location	2.8 m	2.4 m	2.8 m	2.1 m	1.5 m	
	Thickness	38 mm	38 mm	38 mm	32 mm	41 mm	
	Air Wt.	545.5	559.6	597.2	532.7	684.1	
	Water Wt.	306.2	315	331.8	297.9	378.4	
	SSD Wt.	546.9	560.6	598.8	533.5	687	
	Volume	240.7	245.6	267	235.6	308.6	
	Sp. Gravity	2.266	2.279	2.237	2.261	2.217	
	Max. Sp. Gravity	2.382					
% Density	95.1	95.7	93.9	94.9	93.1	94.5	

Crush Count %
 Limestone Retained on #4 Sieve %
 Agg. Bulk Sp. Grav. 2.545
 Job Mix AC% 5.6
 VMA = 15.3 Minimum = 14

APPENDIX C
MANUAL RUT MEASUREMENTS

Rut Data for Polymer Project I-55 N at Grenada												
Modifier	Kraton	Stations 582+50 587+50		06/02/1997		11/17/1998		05/20/1999		11/04/1999		
Distance		ISWP	OSWP	ISWP	OSWP	ISWP	OSWP	ISWP	OSWP	ISWP	OSWP	
0	0	0.0000	1	0.0625	0	0.0000	1	0.0625	2	0.1250	1	0.0625
50	1	0.0625	1	0.0625	0	0.0000	1	0.0625	2	0.1250	1	0.0625
100	0	0.0000	1	0.0625	0	0.0000	1	0.0625	2	0.1250	1	0.0625
150	1	0.0625	1	0.0625	1	0.0625	1	0.0625	2	0.1250	1	0.0625
200	0	0.0000	1	0.0625	0	0.0000	1	0.0625	1	0.0625	1	0.0625
250	0	0.0000	0	0.0000	1	0.0625	1	0.0625	1	0.0625	1	0.0625
300	1	0.0625	1	0.0625	2	0.1250	1	0.0625	2	0.1250	1	0.0625
350	0	0.0000	1	0.0625	1	0.0625	1	0.0625	1	0.0625	2	0.1250
400	1	0.0625	1	0.0625	1	0.0625	1	0.0625	1	0.0625	1	0.0625
450	0	0.0000	1	0.0625	0	0.0000	1	0.0625	1	0.0625	1	0.0625
500	0	0.0000	1	0.0625	0	0.0000	1	0.0625	2	0.1250	1	0.0625

Modifier	STYREL	Stations 637+50 642+50		06/02/1998		11/17/1998		05/20/1999		11/04/1999		
Distance		ISWP	OSWP	ISWP	OSWP	ISWP	OSWP	ISWP	OSWP	ISWP	OSWP	
0	0	0.0000	0	0.0000	1	0.0625	0	0.0000	1	0.0625	1	0.0625
50	0	0.0000	0	0.0000	0	0.0000	1	0.0625	0	0.0000	1	0.0625
100	0	0.0000	0	0.0000	0	0.0000	0	0.0000	0	0.0000	1	0.0625
150	0	0.0000	0	0.0000	0	0.0000	0	0.0000	1	0.0625	0	0.0000
200	0	0.0000	0	0.0000	0	0.0000	0	0.0000	0	0.0000	0	0.0000
250	0	0.0000	0	0.0000	1	0.0625	1	0.0625	1	0.0625	1	0.0625
300	0	0.0000	0	0.0000	0	0.0000	1	0.0625	1	0.0625	1	0.0625
350	0	0.0000	0	0.0000	0	0.0000	1	0.0625	1	0.0625	1	0.0625
400	0	0.0000	0	0.0000	0	0.0000	1	0.0625	1	0.0625	1	0.0625
450	0	0.0000	0	0.0000	1	0.0625	1	0.0625	1	0.0625	1	0.0625
500	0	0.0000	0	0.0000	1	0.0625	1	0.0625	1	0.0625	1	0.0625

Modifier	NOVOPHALT	Stations 682+50 687+50		06/02/1998		11/17/1998		05/20/1999		11/04/1999		
Distance		ISWP	OSWP	ISWP	OSWP	ISWP	OSWP	ISWP	OSWP	ISWP	OSWP	
0	1	0.0625	0	0.0000	2	0.1250	1	0.0625	3	0.1875	1	0.0625
50	1	0.0625	0	0.0000	1	0.0625	1	0.0625	2	0.1250	1	0.0625
100	1	0.0625	0	0.0000	1	0.0625	1	0.0625	1	0.0625	2	0.1250
150	0	0.0000	1	0.0625	1	0.0625	1	0.0625	1	0.0625	1	0.0625
200	0	0.0000	1	0.0625	1	0.0625	1	0.0625	1	0.0625	3	0.1875
250	1	0.0625	0	0.0000	1	0.0625	0	0.0000	1	0.0625	1	0.0625
300	1	0.0625	0	0.0000	1	0.0625	0	0.0000	1	0.0625	0	0.0000
350	0	0.0000	0	0.0000	1	0.0625	1	0.0625	1	0.0625	1	0.0625
400	0	0.0000	0	0.0000	1	0.0625	1	0.0625	1	0.0625	1	0.0625
450	0	0.0000	0	0.0000	1	0.0625	1	0.0625	1	0.0625	1	0.0625
500	0	0.0000	0	0.0000	1	0.0625	1	0.0625	1	0.0625	1	0.0625

Modifier	ROUSE	Stations 742+50 747+50		06/02/1998		11/17/1998		05/20/1999		11/04/1999		
Distance		ISWP	OSWP	ISWP	OSWP	ISWP	OSWP	ISWP	OSWP	ISWP	OSWP	
0	0	0	0	0.0000	0	0.0000	0	0.0000	0	0.0000	0	0.0000
50	0	0	0	0.0000	0	0.0000	0	0.0000	0	0.0000	0	0.0000
100	0	0	1	0.0625	0	0.0000	1	0.0625	0	0.0000	1	0.0625
150	0	0	1	0.0625	0	0.0000	1	0.0625	0	0.0000	1	0.0625
200	0	0	0	0.0000	0	0.0000	0	0.0000	1	0.0625	1	0.0625
250	0	0	1	0.0625	0	0.0000	1	0.0625	0	0.0000	1	0.0625
300	0	0	1	0.0625	1	0.0625	1	0.0625	1	0.0625	1	0.0625
350	0	0	1	0.0625	0	0.0000	1	0.0625	0	0.0000	1	0.0625
400	0	0	1	0.0625	0	0.0000	1	0.0625	1	0.0625	1	0.0625
450	0	0	1	0.0625	0	0.0000	1	0.0625	0	0.0000	1	0.0625
500	0	0	1	0.0625	0	0.0000	1	0.0625	1	0.0625	1	0.0625

Modifier	ULTRAPAVE	Stations 807+50 812+50		06/02/1998		11/17/1998		05/20/1999		11/04/1999		
Distance		ISWP	OSWP	ISWP	OSWP	ISWP	OSWP	ISWP	OSWP	ISWP	OSWP	
0	1	0.0625	0	0.0000	1	0.0625	1	0.0625	2	0.1250	2	0.1250
50	1	0.0625	1	0.0625	1	0.0625	1	0.0625	2	0.1250	3	0.1875
100	1	0.0625	1	0.0625	1	0.0625	2	0.1250	2	0.1250	3	0.1875
150	1	0.0625	0	0.0000	1	0.0625	0	0.0000	1	0.0625	2	0.1250
200	1	0.0625	1	0.0625	1	0.0625	1	0.0625	1	0.0625	2	0.1250
250	1	0.0625	1	0.0625	1	0.0625	1	0.0625	1	0.0625	1	0.0625
300	1	0.0625	0	0.0000	1	0.0625	1	0.0625	2	0.1250	3	0.1875
350	1	0.0625	0	0.0000	2	0.1250	1	0.0625	2	0.1250	3	0.1875
400	1	0.0625	0	0.0000	1	0.0625	1	0.0625	1	0.0625	2	0.1250
450	1	0.0625	1	0.0625	1	0.0625	1	0.0625	1	0.0625	2	0.1250
500	1	0.0625	1	0.0625	1	0.0625	2	0.1250	2	0.1250	2	0.1250

Modifier	SEALOFLEX	Stations 67+50 72+50		05/02/1996		11/17/1996		05/20/1999		11/04/1999		
		11/05/1997		ISWP	OSWP	ISWP	OSWP	ISWP	OSWP	ISWP	OSWP	
Distance												
0	1	0.0625	0	0.0000	1	0.0625	1	0.0625	1	0.0625	1	0.0625
50	1	0.0625	0	0.0000	1	0.0625	0	0.0000	1	0.0625	0	0.0000
100	1	0.0625	0	0.0000	1	0.0625	0	0.0000	1	0.0625	0	0.0000
150	1	0.0625	0	0.0000	1	0.0625	0	0.0000	1	0.0625	0	0.0000
200	1	0.0625	0	0.0000	1	0.0625	1	0.0625	1	0.0625	1	0.0625
250	1	0.0625	1	0.0625	2	0.1250	1	0.0625	2	0.1250	1	0.0625
300	1	0.0625	0	0.0000	1	0.0625	0	0.0000	2	0.1250	1	0.0625
350	1	0.0625	0	0.0000	2	0.1250	0	0.0000	2	0.1250	1	0.0625
400	1	0.0625	0	0.0000	1	0.0625	0	0.0000	1	0.0625	0	0.0000
450	1	0.0625	0	0.0000	1	0.0625	0	0.0000	1	0.0625	1	0.0625
500	1	0.0625	0	0.0000	1	0.0625	0	0.0000	1	0.0625	1	0.0625

Modifier	CRYOPOLYMER	Stations 97+50 102+50		05/02/1996		11/17/1996		05/20/1999		11/04/1999		
		11/05/1997		ISWP	OSWP	ISWP	OSWP	ISWP	OSWP	ISWP	OSWP	
Distance												
0	1	0.0625	1	0.0625	2	0.1250	1	0.0625	3	0.1875	2	0.1250
50	2	0.1250	1	0.0625	2	0.1250	1	0.0625	3	0.1875	2	0.1250
100	2	0.1250	0	0.0000	2	0.1250	1	0.0625	3	0.1875	2	0.1250
150	2	0.1250	1	0.0625	2	0.1250	1	0.0625	3	0.1875	2	0.1250
200	2	0.1250	1	0.0625	2	0.1250	1	0.0625	3	0.1875	3	0.1875
250	2	0.1250	1	0.0625	2	0.1250	2	0.1250	3	0.1875	2	0.1250
300	1	0.0625	1	0.0625	2	0.1250	1	0.0625	3	0.1875	2	0.1250
350	1	0.0625	1	0.0625	2	0.1250	1	0.0625	3	0.1875	2	0.1250
400	2	0.1250	1	0.0625	2	0.1250	1	0.0625	3	0.1875	2	0.1250
450	2	0.1250	1	0.0625	2	0.1250	1	0.0625	3	0.1875	2	0.1250
500	2	0.1250	0	0.0000	2	0.1250	1	0.0625	2	0.1250	2	0.1250

Modifier	MULTIGRADEB	Stations 127+50 132+50		05/02/1996		11/17/1996		05/20/1999		11/04/1999		
		11/05/1997		ISWP	OSWP	ISWP	OSWP	ISWP	OSWP	ISWP	OSWP	
Distance												
0	1	0.0625	0	0.0000	1	0.0625	0	0.0000	2	0.1250	1	0.0625
50	1	0.0625	0	0.0000	2	0.1250	0	0.0000	2	0.1250	1	0.0625
100	1	0.0625	0	0.0000	1	0.0625	0	0.0000	2	0.1250	1	0.0625
150	1	0.0625	0	0.0000	1	0.0625	0	0.0000	3	0.1875	1	0.0625
200	1	0.0625	0	0.0000	1	0.0625	0	0.0000	3	0.1875	1	0.0625
250	1	0.0625	0	0.0000	3	0.1875	0	0.0000	3	0.1875	1	0.0625
300	1	0.0625	0	0.0000	1	0.0625	0	0.0000	2	0.1250	1	0.0625
350	1	0.0625	0	0.0000	2	0.1250	0	0.0000	3	0.1875	1	0.0625
400	1	0.0625	0	0.0000	1	0.0625	0	0.0000	3	0.1875	1	0.0625
450	1	0.0625	0	0.0000	2	0.1250	0	0.0000	3	0.1875	1	0.0625
500	1	0.0625	0	0.0000	1	0.0625	0	0.0000	3	0.1875	1	0.0625

Modifier	CONTROL	Stations 207+50 212+50		05/02/1996		11/17/1996		05/20/1999		11/04/1999		
		11/05/1997		ISWP	OSWP	ISWP	OSWP	ISWP	OSWP	ISWP	OSWP	
Distance												
0	2	0.1250	1	0.0625	2	0.1250	1	0.0625	3	0.1875	2	0.1250
50	2	0.1250	1	0.0625	2	0.1250	1	0.0625	3	0.1875	3	0.1875
100	2	0.1250	1	0.0625	2	0.1250	1	0.0625	4	0.2500	3	0.1875
150	2	0.1250	1	0.0625	2	0.1250	2	0.1250	4	0.2500	3	0.1875
200	2	0.1250	2	0.1250	2	0.1250	2	0.1250	4	0.2500	3	0.1875
250	2	0.1250	1	0.0625	2	0.1250	2	0.1250	3	0.1875	3	0.1875
300	3	0.1875	1	0.0625	3	0.1875	2	0.1250	4	0.2500	3	0.1875
350	2	0.1250	1	0.0625	4	0.2500	3	0.1875	5	0.3125	4	0.2500
400	2	0.1250	1	0.0625	2	0.1250	2	0.1250	4	0.2500	3	0.1875
450	2	0.1250	1	0.0625	2	0.1250	2	0.1250	5	0.3125	4	0.2500
500	2	0.1250	1	0.0625	2	0.1250	1	0.0625	3	0.1875	3	0.1875